

Menot:

Puolueveroja	21,356: 50	23,891	50	27,095: 25
Palkat	40,050: —	40,675	—	44,775: —
Matkakulut	3,772: 50	5,008	50	6,762: 50
Vuokra, lämpö ja valo	4,230: —	4,230	—	4,948: 80
Kulungit	10,957: 10	4,748	—	8,377: 30
Vaalimenot	19,034:45			
Muut menot	5,602:75	4,486		19,692: 50
Poistot	290: —	9,664: 65		1,747: 60
	mk 105,293:30	92,703: 65		113,398:95
<i>Voitot</i>		15,842: 10		38,830: 22
	mk 105,293:30	108,545: 75		152,229: 17

Tiliasema 15. 2. 1939.*Varat:*

Rahaa kassassa	342: 65
» Helsingin Työväen Säästöpankissa	56,321:40
Tilisaatavia luettelon muk	11,846: 05
Lainasaatavia »	10,100: —
Arvopapereita »	10,600: —
Toimintaväline- ja kirjakaupparasto	3,387: 60
Kalusto ja kirjasto	10,750:50
	mk 103,348: 20

Velat:

Eri yhdistyksille luettelon mukaan	17,802:26
Opintoavustusten rahasto	16,468: —
Puhdas omaisuus	69,077: 94
	mk 103,348: 20

HÄMEEN L. ETEL. VAALIPIIRIN SOS.-DEM. PIIRIJÄRJESTÖ.

Einari Saarinen.

Hämeen 1. pohj. vaalipiirin sos. dem. piirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Yleiskatsaus.

Toimintakauden aikana maamme poliittisessa elämässä tapahtunut huomattava suunnanmuutos on yhdessä parantuneen taloudellisen tilanteen kanssa vaikuttanut silminnähävästi piirimme puoluetoi-
mintaan. Kansanvaltaisen hengen vahvistuessa yhteiskunnassa työ-
väkikin on voinut tuntea enemmän turvallisuutta ja toimintavapautta
kuin aikaisemmin. Tästä johtuen puoluejärjestöjen toiminta onkin
jatkuvasti voimistunut ja puolueen jäsenmäärä yhä nopeammassa
tahdissa kohonnut. Taantumuksellisten piirien vaikutusvallan vähen-
nyttyä ei aikaisemmin varsin haitallista työmaaterroria ole enää esiin-
tynyt yhtä suuressa määrässä kuin pula-aikana. Tosin Jämsänkoskella
ja Mäntässä terrorin takavuosina aikaansaama pelokas mieliala on
edelleenkin estänyt näiden seutujen työväkeä liittymästä huomatta-
vammin järjestötoimintaan. Entisten vuosien masentunutta mielialaa
ovat sitäpaitsi paikalliset työnantajat yrittäneet ylläpitää monin kei-
noin, m.m. harjoittamalla tarkkaa uuden työvoiman seulontaa.

Puolueväen toimintainnostus on ollut hyvä ja menettelytavoista on
oltu yksimielisiä. Sensijaan on Tampereella lähinnä kunnallisen vallan-
käytön yhteydessä esiintynyt erimielisyyksiä, jotka kuitenkin viime
aikoina ovat osoittaneet vaimentumisen merkkejä. Jatkuvaa tarkkai-
lua järjestöjen taholta ovat myös vaatineet eräitten puolueellemme
vihamielisten aineiden yritykset tunkeutua puoluejärjestöihin ja vai-
kuttaa näissä määrätynlaisen vaikutusvallan aikaansaamiseksi.

Järjestöt ja jäsenistö.

Taloudellisten olosuhteitten parannuttua puolueosastojen taloudel-
linen asema on toimintakauden aikana parantunut lukuunottamatta
joitakin yksityistapauksia. Varsin monet järjestöt ovat suorittaneet
toimitaloissaan suurehkoja korjauksia ja parannuksia ja uusia työ-
väentaloja on rakennettu 3. Ruoveden Ala-Kolkin työväentaloa kos-
keva oikeusjuttu saatiin v. 1938 päätökseen ja talo joutui takaisin
työväenyhdistykselle korkeimman oikeuden tuomiolla. Uusia puolue-
osastoja on piirijärjestöön liittynyt 11.

Keuruunkylän pienviljelijäosasto oli aikaisemmin kuulunut puo-
lueeseen, mutta erosi toimintakauden aikana, jolloin paikkakunnalle
perustettiin Keuruunkylän Sos.-dem. Puolueosasto. Mainittakoon,
että yhden puolueeseen liittyneen ty:n, nimittäin Leustun-Hirvimäen
työväenyhdistyksen mukana tuli puolueen käytettäväksi melko arvo-

kas työväentalo. — Toimintansa tänä aikana ovat virallisesti lopettaneet Teiskon Kuljun työväenyhdistys ja Tampereen Kristillinen Sos.-dem. Yhdistys.

Kunnallisjärjestöjä on entisten lisäksi perustettu yksi, nimittäin Luopioisiin. Seuraavasta käy selville piirin puoluejäsenten, puolueosastojen ja kunnallisjärjestöjen lukumäärän kehitys:

Vuosi	Jäsenmäärä	Puolueosastoja	Kunnallisjärjestöjä
1935.....	2,809	116	16
1936.....	3,467	116	16
1937.....	3,773	120	17
1938.....	4,641	121	17

Kaikki huomioonotetut puolueosastot ovat toimivia. Jäsenmäärät on laskettu asianomaisten vuosien viimeisen neljänneksen mukaan. V. 1938 jäsenmäärä ei ole aivan lopullinen.

Valistustyö.

Piiritoimikunnan suorittamaa valistustyötä on hoidettu toimeenpanemalla puhetilaisuuksia, välittämällä järjestöjen toimeenpanemisiin tilaisuuksiin puhujia, suorittamalla järjestelymatkoja ja, joilla on ohjailtu järjestöjä toiminnan ja valistustyön tehostamisessa, sekä toimeenpanemalla järjestötehtävien ja ohjelmakulttuurin opastuskursseja. V. 1937 lopulla voitiin toimintamuotoihin liittää myös jossakin määrässä elokuvat, joita on esitetty piiritoimikunnan järjestämissä puhetilaisuuksissa ja järjestöjen juhlissa. Pääasiassa on esitetty maakuntajuhlista filmattuja piirijärjestön omia elokuvia.

Puhujina ja luennoitsijoina on yleensä käytetty paitsi piirijärjestön toimitsijoita myöskin piiritoimikunnan jäseniä ja piirin kansanedustajia. Järjestelymatkoja ovat suorittaneet piirin toimitsijat. Piiritoimiston välittämien puheiden, luentojen ja alustusten y.m.s. lukumäärä on eri vuosina ollut seuraava:

Vuosi	Neuvotteluja	Puheita	Luentoja tai alustuksia	Harj. tai opastustuhteja	Elokuvaesityksiä	Kuulijoita
1936	32	112	53	95	—	24,181
1937	38	117	110	31	28	15,971
1938	82	162	164	220	47	23,540

Toimintavuonna 1936 toimeenpantiin opastuskursseja 4:llä, v. 1937 niinkään 4:llä ja v. 1938 3:lla paikkakunnalla. Näiden lisäksi on toi-

meenpantu näytelmä- ja ohjelman harjoittelukursseja useilla paikkakunnilla. Kaikki kurssit ovat olleet viikon kestäviä. Eräissä tapauksissa on edellämainittujen lisäksi järjestetty kahden tai kolmen päivän iltakursseja vastaperustettujen yhdistysten alueille. Myöskin on järjestetty Pälkäneellä elok. 5—12 p:nä leirikurssit, joissa oli 32 osanottajaa eri puolilta piiriä. Ohjelmaan sisältyi luentoja periaatteellisista ja vaalitoiminnan kannalta tärkeistä yhteiskunnallisista kysymyksistä sekä käytännöllisen vaalitoiminnan järjestämisestä. Piiritoimikunta kustansi kurssilaisten elatuksen leirillä ja myönsi matkakulujen peittämiseksi apurahoja.

V. 1936 vietettiin Pphjois-Hämeen työväen III maakuntajuhlat Vilppulassa ja Mäntässä toukokuun 30—31 ja kesäkuun 1 päivänä. V. 1937 maakuntajuhlat vietettiin Kangasalan kirkonkylässä heinäkuun 24 ja 25 päivinä. Juhlat toimeenpantiin yhdessä nuorisopiiri-järjestön kanssa. Pohjois-Hämeen työväen V maakuntajuhlat pidettiin Pälkäneellä elokuun 13 ja 14 päivinä v. 1938. Juhlat ovat poikkeuksetta onnistuneet hyvin, osanottajien määrä on ollut ilahduttavan runsas. Kaikki maakuntajuhlat, eritoten kuitenkin Kangasalan, ovat olleet piirijärjestölle tuottoisia taloudellisestikin. Vilppulan ja Kangasalan maakuntajuhlat myös elokuvattiin.

Muuhun juhlatoimintaan kuuluvat n.s. haastejuhlat, joita on toimeenpantu eräitten naapuripiirien kanssa. Vuonna 1936 toimeenpantiin useitten perusjärjestöjen alueilla piirijärjestön 30-vuotisjuhlia, joitten tulot luovutettiin piirijärjestön vaalirahastoon. V. 1937 ja 1938 järjestettiin erikoisia »punaisen päivän» juhlia, joitten tulot niinkään tulivat piirijärjestön hyväksi. Vuonna 1937 syksyllä järjestettiin piirin valistus- ja jäsenhankintatyö tavallista suurisuuntaisemmalla tavalla. Yhdessä Hämeen 1. et. vp. sos.-dem. piirijärjestön ja Hämeen molempien nuorisopiirijärjestöjen kanssa järjestettiin erikoinen valistus- ja jäsenhankintakuukausi syyskuun 18 ja lokakuun 17 päivän välisenä aikana.

Valistuskuukauden aikana puolueen kustantamia lentolehtisiä levitettiin 8,000, yleismainoksia 1,000 ja työväen sanomalehtien mainosplakaaatteja 1,000 kpl. Näiden lisäksi painatettiin 1,400 kpl. valistusjuhlaniainoksia, sekä lentolehtisiä 15,000 kpl. Jäsenhankintakuukauden vaikutukset näyttäytyivät osaksi heti, mutta vasta vuoden 1938 aikana alkoi jäsenmäärä huomattavammin kasvaa. Piiritoimikunta on vuosittain järjestänyt verrattain runsaasti järjestökokouksia. Vuonna 1936 tällaisia pidettiin pääasiassa kunnittain, mutta v. 1937 useampia kuntia käsittävinä. Näissä kokouksissa oli käsiteltävänä valtiollinen asema, järjestöjen taloudenhoito, työväenliikkeen haarautumien suhde toisiinsa, työväenlehtien levittäminen ja puoluetoimin-

nan tehostaminen. V. 1938 järjestettiin Orivedellä lokakuun 9.päivänä työväenyhdistysten johtokuntien edustajain luento- ja neuvottelutilaisuus, jossa oli edustettuna 42 järjestöä ja 18 pitäjää. Vaalitoimintaan valmistautumisen merkeissä toimeenpantiin v. 1938 joulukuussa ja sen jälkeen piirissä kunnittain järjestöväen ja sos.-dem. puolueasiamiesten neuvottelutilaisuuksia. Kokouksia pidettiin 30 kunnassa ja käsiteltiin niissä poliittista asemaa, vaalitoiminnan järjestelyä ja puolueasiamiesten tehtäviä.

Varsinaisen valistustyön yhteydessä on piirissä kiinnitetty myös jatkuvasti huomiota piirilehden levikin lisäämiseen. Kansan Lehden levikki onkin jatkuvasti kohonnut, kertomuskautena kaikkiaan 27 %.

V. 1938 syksyllä ryhdyttiin piirissä järjestämään puoluejohdon ohjeiden mukaan n.s. puolueasiamiesverkostoa. Puolueväen taholta suhtauduttiin asiaan ymmärtämyksellä ja melkoisen lyhyessä ajassa saatiin puolueasiamiestehtäviin ryhtymään n. 240 maaseutuasiamiestä. Sen lisäksi on verkostoa järjestetty myös Tampereella, jossa asiamiehiä onⁿ. 150. Järjestelytyö kaupungissa on kuitenkin vielä kesken.

Valistustyössä on piirijärjestö ollut läheisessä yhteistyössä nuorisoi-, naisten-, ja raittiuspiirijärjestöjen kanssa. Kertomuskauden aikana on näidenkin järjestöjen toiminta tuntuvasti voimistunut. Etenkin nuorisopiirijärjestön jäsenmäärä ja osastojenkin luku on kohonnut.

Kunnallinen toiminta.

Kunnallisen toiminnan tehostamiseksi on piirissä entiseen tapaan järjestetty yhdessä Hämeen l. etel. ja Vaasan l. it. vaalipiirin piirijärjestön kanssa kunnallisissa luottamustehtävissä olevien puolue-tovereiden neuvottelukokouksia. Tampereella v. 1936 tällaisen neuvottelukokouksen hyväksymää julkilausumaa levitettiin kunnallisvaalien edellä 15,000 kpl. V. 1938 järjestettiin jälleen koko Hämettä käsittävä vähävaraisten veronmaksajain kokous Hämeenlinnassa syyskuun 25 päivänä, jolloin kokoukseen saapui molemmista vaalipiireistä noin 90 osanottajaa.

Yhteistoiminnassa Hämeen l. et. piirijärjestön kanssa on vuosittain lähetetty läänin maaherran puheille lähetystö, jonka tehtävänä on ollut vaikuttaa työvälle ja pienviljelijöille edulliseen suuntaan maaja metsätuoton veroperusteiden määräämisessä. — V. 1938 toukuussa teki puolueen luennoitsija Toivo Aaltonen 15 vrk. kestävän matkan Pohjois-Hämeeseen pitäen 10 kunnassa 10 puhetta ja 16 tuntia luentoja sekä suorittaen sos.-dem. valtuustoryhmien toiminnan opastus- ja järjestelytyötä.

Eduskuntavaalit.

Vuoden 1936 eduskuntavaaleihin lähdettiin Pohjois-Hämeessä yleensä voitonvarman mielialan vallassa. Päämääränä pidettiin ientsten 8 edustajapaikan säilyttämistä työväen hallussa. Vaali-taistelun aloitimme Vilppulan maakuntajuhlilla, joiden jälkeen kesä-kuun alusta lähtien toimeenpantiin 195 vaalitulaisuutta. Vaalijuhlien puhujina käytettiin piirin 11 sosialidemokraattista ehdokasta, joilla oli 15 päivän matkavelvollisuus, sekä kahta piirin toimitsijaa ja eräitä muita puoluetovereita. Pidettyjen puheiden lukumäärä nousikin lähes 400:aan. Kuulijoita arvioitiin olleen yhteensä n. 40,000. Puolueen kustantamia lentolehtisiä levitettiin piirin alueelle 76,000 kpl. ja plakaatteja 5,300. Näiden lisäksi levitettiin piirijärjestön painattamia lentolehtisiä 25,000 kpl. ja plakaattia »Iki on murskat-tava» 3,000 kpl. Piirilehteä levitettiin kahden tai neljän viikon ti-lauksina n. 4,300 valitsijalle. Sosialidemokraattien äänimäärä ko-hosi 45,056:een. Äänimäärän lisäys oli 1,726. Sosialidemokraatit, jotka olivat käyneet vaaleihin yhden henkilön listoilla, saivat kahdek-san edustajapaikkaansa.

Kunnallisvaalit.

V. 1936 kunnallisissa vaaleissa ei sosialidemokraattien listoja hy-lätty, kuten oli käynyt edellisissä kunnallisvaaleissa kolmen kunnan kohdalla. Vain Etelä-Pirkkalassa jäi yksi sosialidemokraattien lista villiksi aiheuttamatta kuitenkaan sanottavaa vahinkoa. Sosialide-mokraatit eivät yleensä olleet vaaliliitoissa muiden puolueiden kanssa. Sosialidemokraatit menettivät seitsemässä kunnassa 10 valtuusto-paikkaa ja voittivat seitsemässä kunnassa 30 paikkaa. Voitot johtui-vat osaltaan siitä, että sosialidemokraatit eivät voineet vuonna 1933 valita kolmessa kunnassa edustajiaan listojen hylkäämisen vuoksi. Vaalien jälkeen piirin kunnista kahdessa tuli olemaan määräänemmistö työvällä, 11:ssä yksinkertainen enmmistö ja 19:ssä enmmistö por-wareilla, niistä kolmessa määräänemmistö.

Presidentin valitsijamiesvaalit.

Tasavallan presidentin valitsijamiesvaaleissa piirissä kärsittiin entisiin verrattuna tappio. Äänimäärämme oli 34,613. Vähennys eduskuntavaaleihin verrattuna oli 10,443. Edellisiin valitsijamies-vaaleihin verrattuna äänimäärä tosin kohosi 5,721 äänellä, mutta oikeiston voimakkaan vaalipropagandan avulla nämä saivat äänimää-

ränsä kohoamaan suhteellisesti enemmän. Sosialidemokraatit saivat valloitetuksi 16 paikasta kahdeksan, siihen sijaan, että v. 1931 sosialidemokraatit valitsivat 10 valitsijamiestä.

Piiritoimikunta.

Piiritoimikunnan puheenjohtajana on jatkuvasti ollut Toivo Rainio. Piirisihteerinä on toiminut Kosti A. Peltonen kuolemaansa asti kesäkuun 19 p. 1937. Tämän jälkeen Erkki Lindfors, joka hoitaa tehtävää edelleenkin. Taloudenhoitajana on toiminut Liisa Hilden syyskuun 30 p:ään 1936, jonka jälkeen taloudenhoitajan toimeen liisättiin järjestäjän tehtävät. Järjestäjä-taloudenhoitajan toimeen valittiin Erkki Lindfors, joka hoiti tehtävää piirisihteeriksi valintaansa asti, jolloin taloudenhoito siirtyi piirisihteerin tehtäväksi. Järjestäjinä ovat toimineet Heimo Ahonen 15. 9. 1937—24. 1. 1938 ja sen jälkeen jatkuvasti Kustaa Alanko. Piirin palveluksessa on myös ollut 1. 10. 1938 alkaen näyttämö- ja ohjelmaohjaajana Niilo Marjamäki. Piiritoimikunta on pitänyt 49 kokousta. Työvaliokunta on kokoontunut vuosittain useita kymmeniä kertoja.

Paitsi piirisihteerin Kosti Peltosen kuolemaa on piirijärjestölle sattunut suuri menetys piiritoimikunnan monivuotisen varapuheenjohtajan, tov. K. E. Lehtolan kuoltua marraskuun 5 p:nä 1936.

Piirijärjestön talous.

Piirijärjestön talous oli toimintakauden alussa varsinkin vaali- taistelujen aiheuttamien kulujen vuoksi melko heikko. Vuonna 1937 toimeenpannut suurarpajaiset ja taloudellisestikin erinomaisesti onnistuneet maakuntajuhlat paransivat asemaa tuntuvasti. Kun piirin jäsenmääräkin sen jälkeen on jatkuvasti noussut ja verotilitykset saatu säännöllisesti perityksi on piirijärjestön taloudellinen asema myöhemminkin pysynyt tyydyttävänä.

Seuraavasta näkyvät piirijärjestön tulot ja menot eriteltyinä vv. 1936—37:

Tulot:

	1935	1936	1937
Piiriverotili	31,856; 75	35,236: 25	41,294: 75
Kirja- ja toimintavälinetili	3,114:	2,277: 60	4,595: 80
Juhlien tili	2,554 60	10,590: 60	4,185: 15
Edustajaveron tili	9,000	9,000: —	9,000: —
Lahjoitusten tili	700	29,366: 25	1,000: —
Arpajaisten tili	20,036 30	—	39,207: 75
Maakuntajuhlien tili	—	—	18,301: 90
Kurssijuhlien tili	70:90	254: —	—
Vaalimerkkitali	—	2,670: 55	—
Vaaliveron tili	—	5,051: —	—
Korkotili	—	—	251: 10
Pääomatili	5,710:45	9,613: 80	—
	mk 73,043: •	104,685:95	117,836:45

Menot:

Palkkatili	36,750: —	45,035: —	37,000 —
Matka- ja päivärahatili	5,335: •—	7,574: —	8,144 75
Kulunkitili	24,612 35	22,622: 85	24,780 75
Oikeuskulujen tili	690 10	3,116: 80	1,322 —
Kalustotili	407 50	759: 90	763 70
Kirjastotili	23 •—	43: —	93 —
Vaalikulunkien tili	—	20,004: 20	2,510 —
Korkotili	34: 80	243: 70	—
Opastuskurssien tili	4,546: 75	—	—
Saatavien tili	643:50	—	—
Pappilankylän Ty:n tili	—	5,250: •	—
Elokuvatili	—	—	1,450: 55
Pääomatili	—	—	41,781: 70
	mk 73,043: •	104,685:95	117,836:45

HAMEEN POHJ. SOS.-DEM. PIIRITOIMIKUNTA.

Erkki Lindfors.

Viipurin 1. länt. vaalipiirin sos.-dem. piirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Ulkonaiset olosuhteet kertomuskautena ovat olleet piirijärjestömme toiminnalle suhteellisen edulliset. Etenkin maan hallituspolitiikassa vuoden 1937 alkupuolella tapahtuneen muutoksen jälkeen vallinnut rauhallinen aika on ollut omansa lisäämään työväenluokan turvallisuuden tunnetta ja itseluottamusta. Ei ole näin ollen lainkaan ihme, että järjestötoiminta meidänkin vaalipiirissämme on alkanut kaikinpuolin vilkastua ja lujittua.

Toimikauden yhtenä hyvänä saavutuksena on ennen muuta mainittava piirijärjestömme jäsenmäärän kasvu noin 700 jäsenellä. Kiinnostus puolueasioihin on muutenkin osoittanut vilkastumisen oireita. Tyydytyksellä on m.m. todettava, että herätys- ja valistustyössä on vähitellen alettu harrastaa uusia, ajan vaatimuksia vastavia työmuotoja.

Kaikista kertomuskauden aikana toimitetuista vaaleista on selviydytty verrattain hyvin. Eduskuntavaaleissa lisääntyi puolueemme kannattajajoukko edelleen ja samoin tapahtui valitsijamiesvaaleissa. Kunnallisvaaleissakin saavutettiin paikotellen kauniita voittoja, mutta monissa maaseutukunnissa kärsityt vaalitappiot aiheuttivat sen, että koko piiri huomioituna puolueemme asema kunnallisvaaleissa pysyi miltei muuttumattomana.

Valitettavasti on edellämainittujen myönteisten asiain ohella ilmennyt myös kielteisiä seikkoja. Yhtenä sellaisena on mainittava syrjäisemmällä seuduilla tapahtunut järjestöverkostomme harveneminen, mistä vuorostaan on ollut seurauksena puolueemme kannattajajoukkojen tuntuva väheneminen asianomaisissa kunnissa. Toivottavasti tämä ikävä ilmiö on kuitenkin laadultaan ohimenevä, joka lähitulevaisuudessa saadaan korjatuksi.

Järjestöt ja jäsenistö.

Kuten jo edellä tuli mainituksi, on puolueemme jäsenmäärä piirissämme tämän kertomuskauden aikana tasaisesti noussut. Puolueosastojen lukumäärä on sitävastoin edelleen tuntuvasti vähentynyt, kuten näkyy seuraavasta taulukosta:

V. 1935	kunnallisj.	14,	puolueosastoja	88	ja jäseniä	3,101
» 1936	»	13,	»	78	»	3,143
» 1937	»	12,	»	75	»	3,589
» 1938	»	12,	»	74	»	3,772

Verorästeistä johtuen ei vuoden 1938 jäsenmäärää koskeva tilasto ole lopullinen, vaan saattaa siihen vielä tulla joitakin lisäyksiä.

Kaipiaisten työväentalo paloi v. 1936 huhtikuussa, eikä yhdistys ole voinut uutta taloa rakentaa. Tutkimuksissa selvisi, että palo oli ikklien taholta järjestetty murhapoltto. Tienhaaran työväenyhdistykselle valmistui v. 1938 lopussa uusi, ajanmukainen työväentalo. Lisäksi ovat useat yhdistykset laajentaneet ja korjauttaneet talojaan. Piirissämme on nykyisin 51 puoluejärjestöjen hallussaolevaa käyttökuntoista työväentaloa.

Järjestöjen taloudellisessa asemassa ei kertomuskauden aikana ole tapahtunut sanottavampia muutoksia. Jotkut elinvoimaisimmat yhdistykset ovat tosin voineet huomattavasti lyhentää velkojaan, mutta monien heikosti toimivien yhdistyksien velkataakka on sitävastoin edelleen kasvanut. Tilaston mukaan ovat piirin puolueosastojen velat kuluneen 3-vuotiskauden aikana vähentyneet n. 215,000 markalla ja puhdas omaisuus lisääntynyt n. 260,000 markalla. Velkaa on edelleen 53 yhdistyksellä, velan määrän ollessa keskimäärin 66,200 markkaa yhdistystä kohden. Pahimmin velkaantuneita yhdistyksiä on piiritoimikunta joutunut jatkuvasti avustamaan lainasiain järjestelyssä. Eräille yhdistyksille on piirin varoista jouduttu antamaan rahallistakin avustusta. Lisätuloja saadakseen ovat yhdistykset järjestäneet 65 arpajaiset. Lisäksi on piiritoimikunta järjestänyt yhden arpajaiset, joiden tuottamasta voitosta suurin osa jaettiin arpojen myyntiin osallistuneille yhdistyksille.

Eduskuntavaalit 1936.

Vuonna 1936 toimitetuissa eduskuntavaaleissa oli vaalipiirissämme äänioikeutettuja 158,286 henkeä. Näistä kävi äänestämässä 99,396 henkeä ja hyväksytyt vaaliliput jakaantuivat siten, että puolueemme sai 39,528 ääntä, sekä porvarilliset puolueet yhteensä 59,603 ääntä. Edellisiin vaaleihin verrattuna puolueemme äänimäärä nousi 3,046:lla, kun taas porvarillisten puolueiden yhteinen äänimäärä aleni 459:llä. Tästä johtuen puolueemme sai yhden lisäpaikan, eli seitsemän edustajaa entisen kuuden asemasta.

Alustavissa vaalivalmisteluissa kevättalvella kiinnitettiin erikoista huomiota koti valistustyön järjestämiseen. Vaaliasiamiehinä toimi piirissämme 210 puoluetoveria. Tilapäisiä vaalipuhujia palkattiin kaksi, kestäen heidän toimikautensa yht. 3 kuukautta: Lisäksi velvoitti piirikokous kunkin ehdokkaan pitämään vähintään 10 vaalipuhetta. Vaalijuhlia ja puhetilaisuuksia järjestettiin yht. noin 300 ja niissä pidettiin 335 puhetta 68,519 kuulijalle.

Lentolehtisiä ja julisteita levitettiin n. 95,000 kpl. Piirin puoluelehtiä levitettiin kahden viikon aikana ennen vaaleja maksutta 7,600 kpl. Lehdistä kustansi piiritoimikunta 3,000 kpl, ja loput eri järjestöt.

Kunnallisvaalit 1936.

VaaUpiiriimme kuuluvissa 35 kunnassa valittiin v. 1936 kunnallisvaaleissa yht. 706 valtuutettua (edell. 686). Sos.-dem. työväki ja pienviljelijät ottivat vaaleihin osaa omin ehdokaslistoin 28 kunnassa. Seitsemässä kunnassa ei työväki yrittänytkaan osallistua vaaleihin omin ehdokaslistoin.

Uusia paikkoja valtasivat sosialidemokraatit 11 kunnassa, yht. 17 ja menettivät 7 kunnassa yht. 8 paikkaa. Valtuutettujen lukumäärän lisääntymisestä johtuen saivat myöskin porvarilliset puolueet 11 uutta paikkaa, joten todellisuudessa ei meikäläisten edustus lainkaan vahvistunut. Tällä kertaa on sos.-dem. edustajia piirimme kuntien valtuustoissa yht. 229 ja porvarillisia edustajia 477. Valtuustoenemmistö on meikäläisillä 4 kunnassa, niistä kahdessa kunnassa, nimittäin Lauritsalassa ja Kymissä määräenemmistö.

Piiritoimikunnan toimesta harjoitettu valistustyö supistui kunnallisvaalien edellä pääasiassa neuvottelukokouksien järjestämiseen sekä vaalikinallisuuden levitykseen. Piirilehtiä levitettiin piirijärjestön varoilla 10 päivän aikana ennen vaaleja 3,000 kpl. Useat kunnallisjärjestöt ja puolueosastot osallistuivat niinikään piirilehtien levitykseen sekä kustansivat omien kuntiensa kunnallispolitiikkaa selostavia lentolehtisiä.

Valitsijamiesvaalit v. 1937.

Presidentin valitsijamiesvaaleihin osanotto ei työväestön puolelta muodostunut läheskään yhtä vilkkaaksi kuin edellisenä kesänä toimitettuihin eduskuntavaaleihin. Edellisiin valitsijamiesvaaleihin verrattuna puolueemme äänimäärä tosin lisääntyi 5,752 äänellä, mutta kun myöskin porvarillisten puolueiden äänimäärä lisääntyi tuntuvasti, jäivät voimasuhteet ennalleen. — Vaalivalistustyötä harjoitettiin valitsijamiesvaalien edellä suunnilleen samoissa puitteissa kuin edellisen vuoden eduskuntavaalienkin edellä. Ei kuitenkaan läheskään yhtä laajassa mittakaavassa.

Valistustyö.

Valistustyötä on harjoitettu entiseen tapaan pääasiassa poliittisten juhlien, kertapuheiden sekä luento- ja opastuskurssien muodossa.

Puheita ja luentoja on piiritoimikunnan toimesta pidetty eri vuosina seuraavasti:

V. 1936.....	475	puhetta tai luentoja	120,901	kuulijalle.
» 1937.....	295	» » »	62,305	>>
» 1938.....	278	» » »	72,364	»

Vuosia 1936 ja 1937 koskeviin puhujatilastoihin sisältyvät myöskin mainittuina vuosina pidetyt vaalipuheet.

Vaaleista johtuen ei v. 1936 voitu lainkaan harjoittaa kurssitoimintaa. V. 1937 pidettiin kurssit 6:lla ja 1938 12:lla paikkakunnalla. Kaikki k.o. kurssit ovat olleet n.s. iltakursseja. Luento- ja harjoitusaineina ovat olleet järjestötehtävät ja ohjelmakulttuurityö.

Puolueväen neuvottelukokouksia järjestettiin v. 1937 15 eri paikkakunnalle. Vuoden 1938 syksyllä pidettiin koko piiriä käsittävä puolueväen neuvottelukokous Viipurissa. Vuonna 1936 sekä jälleen v. 1938 pidettiin 3 puolueemme kunnallisväen neuvottelukokousta. Kahtena viimeksi kuluneena vuonna järjestettiin kuukauden kestävä koko piiriä käsittävä jäsenhankintarynnäkö. — Maakuntajuhlat on järjestetty joka vuosi yhdessä Viipurin itäisen sos.-dem. piirijärjestön kanssa. Juhlapaikkoina ovat olleet Viipuri, Enso ja Kotka. Juhlat ovat onnistuneet hyvin.

Kunnallinen toiminta.

Piiritoimikunnan toimenpiteet työväen kunnallisen toiminnan tehostamiseksi ovat supistuneet etupäässä sos.-dem. kunnallismiesten neuvottelukokouksien järjestämiseen. Osanotto näihin kokouksiin on ollut runsas.

Niissä kunnissa missä työväki on kuntien hallinnossa määräävässä asemassa tai edes voimakkaana vähemmistönä, on kunnallinen toiminta yleensä kehittynyt työväelle edulliseen suuntaan. Tällaisia kuntia on kuitenkin piirissämme vain kymmenkunta. Noin 25 kunnassa on sitävastoin määräämisvalta jokseenkin yksinomaan porvariston käsissä.

Piiritoimikunta.

Piiritoimikunnan puheenjohtajana on koko kertomuskauden ajan toiminut J. F. Aalto. Varapuheenjohtajana oli vv. 1936—1937 J. Pyy, sekä v. 1938 Jalmari Leino. Piirisihteerinä toimi 30. 4. 1938 saakka Emil Huunonen. 1. 5.—30. 6. 1938 välisen ajan oli piirisihteerinä T. Lindman ja 1. 7. 1938 alkaen on p.o. tointa hoitanut

Emil Putkonen. Kanslia-apulaisena on edelleen toiminut Aino Räisänen. Vaalipuhujina v. 1936 vaalien edellä olivat T. Lindman kahden ja M. Ketola yhden kuukauden ajan. Lokakuulla 1938 otettiin tilapäiseksi järjestäjäksi R. Nieminen. — Piiritoimikunnan kokouksia on pidetty kaikkiaan 35.

Piirin raha-asiat.

Piirin taloudellinen asema on kertomuskauden aikana tuntuvasti parantunut. Suotuisaan kehitykseen on vaikuttanut lähinnä se, että arpajaisten y.m. toimenpiteiden avulla on saatu sievoisia lisätuloja. Myöskin verot on tämän kertomuskauden aikana saatu perityksi paremmin kuin aikaisemmin. Piirin tulot ja menot sekä taloudellinen asema selviävät lähemmin seuraavasta:

Tuloja:

	V. 1936.	V. 1937.	V. 1938.
Piiriveroja	39,541:—	45,063:75	48,810:—
Puolueveroja	25,104:50	25,335:—	29,705:55
Sekalais. tuloja	8,358:05	10,586:70	13,043:90
Vaaliavustuksia	5,949:50	—	—
Arpajaisista	32,450:—	—	—
Korkotuloja	758:85	149:25	777:85
Maakuntajuhlista	1,398:85	5,865:50	3,322:—
Kansaned. vai. veroa	1,000:—	600:—	—
Voitto-osuusk. tili	1,833:55	33,706:70	3,183:20
Rahankeräyksestä	—	—	12,792: 85
Puol. ylim. verosta	10,746:—	—	—
	127,154: 30	121,306: 90	111,635: 35

Menoja:

Puolueveroja	25,104:50	20,684:75	29,607:25
Palkat	37,200:—	41,200:—	43,600:—
Vahst. matkakulut	5,005:85	6,421:—	10,658:80
Kulunkeja ja poistot	14,560:05	12,498:45	15,131:40
Vaalivalistus	23,008:65	3,194:—	—
Piirikok. painotyöt	2,999:50	1,921:75	2,984:50
Toimiväl. kirjak. tili	1,117: 05	2,082:—	3,476: 95
Puol. ylim. ver. tili	10,746:—	3,480:—	—
	119,741:60	91,481 95	105,458:90

Tiliasema 31. 12. 1938.*Varat:*

Rahatili.....	19,830:89	
Pankkitili.....	32,799: 15	
Velallistentili.....	6,155: —	
Puoluetoimik. tili.....	2,990:20	
Kansan Työn tili.....	5,550: —	
Lip. merk. kirjall. tili.....	1,815:65	
Irtaimistotili.....	5,170: 50	74,311: 39
		mk 74,311:39

Velat:

Puolueverojentili.....	4,748: 55	
Puoluekok. ver. tili.....	2,551: —	
Pesänselv. tili.....	61:75	
Työväental. suoj. rah. tili.....	1,891: 10	9,252:40
Pääomatili, puhdas omaisuus.....	65,058: 99	
		mk 74,311:39

**VIIPURIN L. LÄNT. VAALIPIIRIN SOS.-DEM.
PIIRITOIMIKUNTA.**

Emil Putkonen.

**Viipurin l. itäisen sos.-dem. piirijärjestön toiminta
1. 1. 1936—31. 12. 1938.**

Yleiskatsaus.

Puoluejärjestöjen toiminnalla on kertomusvuosien aikana ollut myötätuulta. Sen on aiheuttanut v. 1936 eduskuntavaalit ja sen jälkeisten valtiollisten tapahtumain sarja, jotka myöskin ovat olleet työväenliikkeelle edullisia. Kansanvaltaisen kehityksen jatkuminen on vaikuttanut puolueväkeen rohkaisevasti ja niin on pelko ja lamaantunut mieliala vähitellen poistunut.

Samoin taloudellisella alalla on täälläkin piirissä tilanne parantunut. Puunjalostusteollisuuden lisääntyessä on metsä- ja uittotoita ollut runsaammin ja niistä maksetut palkatkin ovat olleet jonkun verran korkeammat kuin kireimpinä pulavuosina. Samoin metsien kanto- hintojen nousu on vaikuttanut piirin pienviljelijäväestön taloudelliseen asemaan, sillä myymistään arvopuista ovat he saaneet korkeamman hinnan. Teollisuuslaitoksia on lisääntynyt lähinnä Vuoksenlaakson seudulle. Samoin palkat teollisuus y. m. ammateissa ovat jonkun verran kohonneet. Voidaan siis sanoa, että mainittu kolmivuotiskausi on myöskin piirimme alueella taloudellisessa suhteessa ollut jatkuvaa nousukautta. V. 1938 loppupuolella vain voitiin havaita nousun pysähtymistä, sekä osittaista laskusuuntaakin, josta tuntuvimpana merkinä oli jo huomattavan suuret työttömäin joukot, etenkin tehdasseuduilla. Vuoden loppupuolella ilmeni työttömyyttä jo huomattavammin maaseudullakin, sillä metsätöitä on tuntuvasti vähemmän kuin aikaisemmin.

Piirin alaisten järjestöjen toiminnassa on voinut panna merkitsevästi erään ilmiön, jota aikaisemmin ei ole ollut. Kun useista maaseutupaikista väestö muuttaa kaupunkiin ja teollisuusseutuun, joutuu useammassa tapauksessa muuttamaan myöskin yhdistyksien toimintapaikkoja. Siitä on seurauksena yhdistyksen toiminnan heikkeneminen. Tämäkin ilmiö on vaikuttanut monen yhdistyksen toiminnan loppumiseen. Lisäksi muu harrastus yhdistystoimintaa kohtaan on pienentynyt, — ehkä siitäkin syystä, että ei ole ollut riittävän selvää tietoisuutta yhdistystoiminnan valtiollisesta merkityksestä. Teollisuus- ja liikekeskuksissa on tullut yhdistyksiin uusia jäseniä ja niiden toiminta muutenkin vilkastunut.

Piirijärjestön taloudellisessa asemassa on tapahtunut edelleen parantumista. V. 1937 vuoden lopussa muuttui piirin omaisuussuhteet niin, että oli puhdasta omaisuuttakin. Kansalaissodan jälkeisellä ajalla aina edellämainittuun vuoteen asti oli piirin velat suuremmat kuin varat. V. 1938 aikana piirin järjestämät arpajaiset tuottivat hyvän tuloksen ja muutenkin saatiin ylimääräisiä tuloja, m. m. puolueen arpajaisista, joten rahallinen asema on nyt kohtalaisen hyvä.

Järjestöt ja jäsenistö.

Viimeisten vuosien aikana ei perustettu uusia yhdistyksiä montakaan. On pidetty tärkeänä että saadaan hereille ja toimintaan jo aikaisemmin perustetut yhdistykset ja niiden toiminta tarkoitustaan vastaavaksi. Alempana olevasta taulukosta näkyy järjestöjen lukumäärä viime kolmevuotiskaudelta:

	V. 1936.	v. 1937.	v. 1938
Kunnallisjärjestöjä	9	9	10
Työväenyhdistyksiä	90	91	91
Sos.-dem. naisyhdistyksiä	4	4	4
Työväenyhdistysten alaisia naisjaostoja ..	10	9	10
<i>Jäseniä yhteensä</i>	1,567	2,136	2,350

V. 1937 lopulla järjestetyssä jäsenhankintakilpailussa lisääntyi piirin jäsenmäärä noin 500 jäsenellä, ja ovat ne pysyneet edelleen yhdistyksissä. Suurinta jäsennousua on ollut Vuoksenlaakson alueella, nim. Jääskén ja Ruokolahden kunnallisjärjestöjen alaisissa järjestöissä. Mainituissa kunnallisjärjestöissä on yhteensä jäseniä noin tuhat henkeä.

Valistustyö.

Valistustyö on rajoittunut lähinnä puhutun sanan muotoon. Kertapuheet sekä yhdistyksien järjestämissä iltamissa ja juhlissa pidetyt puheet ovat muodostaneet pääasiallisimman osa piirin valistustyöstä. Alempana mainitsemme eri vuosina piiritoimiston toimesta järjestettyjen puheiden määrän:

	V. 1936.	v. 1937.	v. 1938,
Puheiden määrä	179	231	226
Kuulijoita yht.....	25,400	29,600	34,200
Vaalipuheita	443	—	—
Kuulijoita niissä yht.....	38,700	•—	—

V. 1936 järjestettiin yhdessä Viip. 1. läntisen piiritoimikunnan kanssa yhteiset työväen maakuntajuhlat Viipuriin ja onnistuivat ne varsin hyvin. Myöskin v. 1937 oli yhteiset maakuntajuhlat Ensossa ja v. 1938 Kotkassa. Kaikki juhlat onnistuivat erinomaisen hyvin ja on piirijärjestö saanut niistä myöskin kohtuullisen hyvän taloudellisen tuloksen. Piirin toimesta sen lisäksi on järjestetty eri alueita käsittäviä juhlia sekä piirikokousten yhteyteen suurempia juhlia Vuoksenlaakson alueella.

Piirin alueella ilmestyy kaksi työväen lehteä, nim. Kansan Työ Viipurissa ja Kansan Voima Sortavalassa. Kun näiden lehtien levikki on verrattain suuri ja tekevät ne osaltaan puoluevalistus- ja propagandatyötä, muodostuukin tämä julkisen sanan voima varsin edulliseksi piirin harjoittaman valistustyön lisäksi.

Piirin alueella on puolueen kustantamia julkaisuja levitetty noin kolmasosa enemmän kuin aikaisempina vuosina. Tämä on johtunut myöskin siitä, että on saatu uusia, innokkaita asiamiehiä julkaisujen levittäjiksi.

Kunnallinen toiminta.

V. 1936 kunnallisvaalien agitatsiooniin ei piiri voinut suuresti-kaan osallistua varojen puutteen takia. Vaalitoiminnan rahoitus kunnalla Usvaaleissa jäikin paikallisten järjestöjen huoleksi. Piiritoimisto kustansi vain pienen kehoituslappusen, jota jaettiin suuremmilla paikkakunnilla vaalipäivän aamuna. Yleensä näytti siltä, että valitsijain huomio kunnallisvaaleja kohtaan ei ollut niin suuri kuin eduskuntavaaleihin. Osanotto jäikin heikommaksi. Myöskin on mainittava, että äänestäjistä sosialidemokraattien osuus oli jonkun verran pienempi kuin valtiollisissa Vaaleissa. Siitä huolimatta ei laskua kokonaisuudessaan tapahtunut. Koko piirin alueella saivat sosialidemokraatit yhteensä kolme paikkaa enemmän valtuustoihin kuin v. 1933 vaaleissa. Uusintavaaleja oli ainoastaan Metsäpirtin kunnassa, jossa porvarien valituksen johdosta ne oli toimitettava v. 1937 syksyllä uudestaan. Sosialidemokraatit siellä säilyttivät entiset paikkansa.

Piiritoimiston toimesta on järjestetty muutamia kunnallismiesten kursseja, jotka ovat kestäneet kaksi tai yhden päivän. Kurseilla on annettu opastusta uusista huoltolaeista ja muista kunnallisista tehtävistä. Lisäksi on piiritoimiston toimesta järjestetty kunnallisia luentoja muille työväenjärjestöjen toimeenpanemille kurseille.

Eduskuntavaalit v. 1936.

Valistustyötä koskevassa kohdassa jo mainittiin vaalien edellä pidettyjen puheiden määrä. Muutenkin piiritoimikunta kiinnitti vaalien onnistumiseen huomiota ja varoja niin paljon kuin suinkin mahdollista. Piilin alueella siitä huolimatta kohosi sosialidemokraattien äänestäjien luku yhteensä vain noin tuhannella äänestäjällä. Kun porvarien äänimäärä ei suhteellisesti enempää noussut, säilyivät voimasuhteet entisellään.

Piiritoimikunta.

Piiritoimikunnan kotipaikkana on edelleen ollut Enso. Piiritoimikuntaan ovat kuuluneet kertomusvuosien ajan melkein samat jäsenet. Puheenjohtajana on ollut Rikhard Nurminen Ensosta sekä varapu-

heenjohtajana Tommi Jyrkinen. Piirisihteerin tehtäviä on edelleen hoitanut Mikko Nevalainen. V. 1938 syksyllä otettiin järjestäjä piirin palvelukseen, jonka työskentely jatkuu v. 1939 vaaleihin asti. Järjestäjäksi valittiin Emil Posti Ensosta.

Kuoleman kautta poistui piiritoimikunnasta sen kunniajäsen Aug. Julkunen elokuun 14 p:nä. Tov. Julkunen kuului piiritoimikuntaan noin kaksikymmentä vuotta. Lisäksi oli hän lukuisissa muissa puolue tehtävissä paikkakunnallaan. Piiritoimikunnan alaisuuteen valittiin v. 1937 piirikokouksessa ensimmäisen kerran 5-henkinen naisjaosto, ja piiritoimikunta laati sille ohjesäännön. Naisjaoston tehtävänä on ollut suunnitella ja ehdottaa naisten valistustyötä koskevia asioita ja panna toimeen niitä piiritoimikunnan tekemien päätösten mukaisesti. Naisjaoston toimesta on m.m. järjestetty opastus- ja neuvontamatkoja naisyhdistyksiin ja jaostoihin ja on tuloksena ollut naisten toiminnan herääminen. Naisjäsenten määrä on kohonnut melkein kaksinkertaiseksi.

Puolueasiamiehet.

V. 1938 loppupuolella ryhdyttiin Puolueoimikunnan kehoituksesta järjestämään puolueasiamiesverkostoa. Vuoden loppuun mennessä onnistuttiin saamaan 345 puolueasiamiestä piirin, alueelle. Kaikkiin pitäjiin ei vielä ehditty niitä järjestää, joten lopullinen puolueasiamiesten määrä tulee kohoamaan noin neljään sataan. Tämän toimenpiteen avulla saadaankin kiinteämpi yhteys valitsijain ja keskusjärjestöjen välille. Ennen kaikkea on asiamiesverkosto suurena apuna vaalitoiminnassa.

Piirin taloudellinen asema.

Kuten edellä jo mainittiin, on piirin taloudellinen asema saatu paranemaan. V. 1936 ryhtyi piiritoimikunta neuvottelemaan velkojen uudelleen järjestelystä ja siinä onnistuttiinkin varsin hyvin. Seuraavana vuotena asetettiin varakkaimmille järjestöille ylimääräistä veroa piirin velkojen lyhentämiseksi. V. 1937 puoluearpajäisten voitto-osuus oli myöskin odotettua suurempi, sillä piirin alueella myytiin puolueen koko arpamäärästä yli kymmenen prosenttia, josta piirin osuudeksi tuli noin kaksikymmentätuhatta markkaa. V. 1938 aikana oli piirin omat arpajaiset ja jäi niistä ylijäämää noin 40,000 markkaa. Myöskin puolueen v. 1938 arpajaisista tuli piirin osuudeksi noin 24,000 markkaa.

Edellämainitut seikat ovatkin aiheuttaneet sen, että piiri on vapau-

tunut veloistaan ja v. 1938 tilinpäätöksessä on voitu jo varata vaali- ja valistusrahastoon rahaa. Piirijärjestön omaisuussuhteet ja tulot sekä menot selviävät seuraavasta:

	v. 1936. 81/ m	v. 1937. 81/ '12	v. 1938. 31/ '12
	41,260: 65	21,029: 80	77,729: 28
	54,696: 94	7,400: 17	5,738: 75
			50,000: —
		13,629: 63	21,990: 53

Tulojen ja menojen summat.

	v. 1936.	1937,	v. 1938.
<i>Tulot:</i>			
Piiriveroja	21,402:	22,717	27,497: 50
Yhdistys- ja kansanedust. veroja	12,590:	11,166 50	12,390
Toimintaväl. ja ilmoit.	6,639	6,503 65	6,006 65
Puoluejulkaisujen myynnistä . . .	1,226	1,784	1,847
Puoluearpajaisten voitto-osuus ...	—	21,987	24,000
Piirin arpajaisista	—		39,605
Piirin velkojen maksuun ylimääräinen vero yhd.	—	13,500: —	—
<i>Menoja:</i>			
Piirikokouskustannukset	2,631	2,670: —	2,573
Piiritoimikunta	1,095:	1,233: —	1,554
Palkkoihin ja palkkioihin	21,055	22,877: —	31,552
Matkakuluihin	4,003:	3,924: —	5,894
Kulunkiin	8,500:	8,700: —	9,800
Vaalimenoihin	20,664		
Poistoihin	7,994	15,915: —	1,048
Voitoksi	2,357	27,066: —	8,360

VIIPURIN L. ITÄINEN SOS.-DEM. PIIRITOIMIKUNTA.

Mikko Nevalainen.

Mikkelin 1. vaalipiirin sos.-dem. piirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Yleiskatsaus.

Kun taloudellinen tilanne oli huomattavasti helpottunut ja samalla työväestön mieliala yhteisiä asioita kohtaan noussut, alkoi piirin toiminnassa huomattavasti vilkkaampi aika edellisiin vuosiin verraten. Niinpä vaalitaisteluun käytiinkin hyvin toivein. **1936—37** ta-pahtuneissa vaaleissa säilyttimmekin suurin piirtein entiset asemamme. Eduskuntavaaleissa saatiin edustajia entinen määrä, kunnallisvaaleissa menetettiin kaksi valtuutetun paikkaa 1933 valittuihin verrattuna, vaikka äänestäjien luku huomattavasti kohosi. Samoin kohosivat niin eduskunta- kuin presidentin valitsijamiesvaaleissakin äänimäärämme, mutta tästä huolimatta menetettiin yksi paikka presidentin valitsijamiesvaaleissa, mikä johtui lähinnä siitä, että tällä kertaa valittiin piiristä 17 edustajaa entisen 18 sijasta.

Vaalivalistustyön tekoa häytti suuresti se, että varoja oli aivan liian niukasti käytettävissä. Kuitenkin oli henkilökohtainen valistus-työ hyvin järjestetty ja puoluetovereilta suuria uhrauksia kysyvää. Vaalien tulokset osoittavat, että lapualaispainostuksesta on suurin piirtein päästy ja voidaan edessä olevista vaaleista yhä parempia tuloksia odottaa.

Toimintakauden aikana vallitseva rauhallinen sisäpoliittinen tilanne on myöskin vaikuttanut piirin työväenjärjestöjen toimintaan tervehdyttävästi. Viranomaisten taholta ei järjestötoimintaa ole huomattavammin vaikeutettu. Kuitenkin on eräitä järjestysviranomaisia, jotka koettavat estää järjestöjen toimintaa ja on tällaisten viranomaisten kanssa jouduttu vaatimustietä hakemaan iltama- y. m. lupia. Mitään suurempia oikeus- tai riitajuttuja ei järjestöjen keskuudessa ole ollut.

Järjestötoiminta.

Järjestötoiminta, joka pula-aikana oli huomattavasti heikentynyt, on tämän kolmivuotiskauden aikana jälleen päässyt entiseen vauhtiin. Jäsenmäärä piirin alueella on jatkuvasti noussut, vaikkakin nousu on verraten hidasta. Niinpä 1936 oli lisäys alle sadan jäsenen, **1937** saman määrän ja **1938** on nousu ehkä huomattavampi, mutta lopullisia tuloksia ei ole käytettävissä, koska lopullisia tilityksiä ei tätä kirjoitettaessa ole läheskään kaikilta järjestöiltä tullut. Kuitenkin on paljon sellaisia järjestöjä, jotka ovat jäsenmääräänsä viime- mainitun vuoden aikana kohottaneet, jopa kolminkertaiseksi.

Järjestöjen taloudellinen tila on myöskin kuluneen kolmivuotiskauden aikana huomattavasti parantunut. Suurempia tai pienempiä korjauksia on poikkeuksetta jokainen yhdistys tehnyt toimitaloihinsa. Vaikkeasti hoidettavia ja jo aivan huutokaupan partaalla olevia taloja on voitu säilyttää järjestämällä laina-asiat kuntoon.

Järjestämiensä arpajaisten avulla ovat järjestöt huomattavasti kohottaneet taloudellista asemaansa. Arpajaisia onkin järjestetty tavallista suurempi määrä. Niinpä 1936 niitä oli 12, 1937 18 ja 1938 22, sekä lisäksi piirijärjestön arpajaisia tällä ajalla kahdet. Rinnan järjestötoiminnan elpymisen kanssa on huomattavasti elpynyt onnistuneiden juhlien järjestely. Varsinaiseksi suuremmaksi merkkitapaukseksi joka vuosi muodostuu piirijärjestön maakuntajuhlat, jotka nyt kuluneen kolmivuotiskauden aikana ovat saaneet yhä enemmän huomiota osakseen. Kertomuskauden kahtena edellisenä vuotena on maakuntajuhlia järjestetty samana kesänä kahdet, mutta tästä luovuttiin 1938 ja järjestettiin vain yhdet nim. Mikkelissä 17—18 p:nä heinäkuuta. Nämä juhlat saivat osakseen ennätyskannatuksen ja olivat kaikkiin puolin onnistuneet.

Valistustyö.

Rinnan opintokerhityön kanssa on kertomuskauden aikana yhä enemmän kiinnitetty huomiota opastuskurssien järjestelyyn osastoissa. Niinpä tällaisia kursseja onkin piirin eri puolilla järjestetty tämän kolmivuotiskauden aikana kaikkiaan 42 ja on niissä ollut osanottajia n. 15 keskimäärin. Opintopäiviä sekä luento- ja esitelmätilaisuuksia on piiritoimikunnan taholta järjestetty muiden keskusjärjestöjen kanssa toistakymmentä ja ovat ne saaneet huomattavan osanottajamäärän, Sos.-dem. Naisliiton kanssa on piiritoimikunta nimikään ollut yhteistyössä järjestämässä eritoten naisille kotitalouskursseja. Jäsenhankinta- ja valistusviikkoa on piirissä vietetty joka vuosi, jolloin näitä tilaisuuksia on järjestetty eri puolilla piiriä jokaisessa osastossa, missä suinkin se on mahdollista ollut. Puhujat ja ohjelmanumerot on näihin juhliin toimitettu piiritoimistosta. Puhujamatkoja yhdistysten juhliin ovat piirin kansanedustajat tehneet joka vuosi vähintään 15 jokainen, mutta on tämä määrä aina tullut huomattavasti ylityksi. 1936 piirikokouksen tekemän päätöksen mukaan valitsi piiritoimikunta kolmen kuukauden ajaksi piiriin järjestäjäksi toveri Martti Ketolan Rantasalmelta, joka teki piirin eri puolille matkoja yhteensä 90 päivää.

Merkkivuosia.

1937 tuli kuluneeksi kolmekymmentä vuotta Mikkelin 1. Sos.-dem.

vaalipiirijärjestön perustamisesta. Saman vuoden piirikokouksen yhteydessä toimeenpantiin tämän johdosta juhla, joka onnistui kaikinpuolin hyvin. **1938** täytti Savonlinnan työväenyhdistys 50 vuotta, järjestäen myös onnistuneen juhlan merkkipäivän kunniaksi. Usea piirin osasto on tämän kolmivuotiskauden aikana viettänyt olemassaolonsa 30-vuotisjuhlaa.

Piiritoimikunta.

Piiritoimikuntaan on kuluneen kolmivuotiskauden ajan kuuluneet seuraavat toverit: 1936 L. Nykänen puhj., O. Varjus varap., sekä V. Paavilainen, J. Tolonen, K. Piskonen vakinaisina sekä Elin Pousi, Aili Siiskonen ja Onni Kaukinen varajäseninä. 1937 Onni Kaukinen puhj., V. Paavilainen varap., sekä K. Piskonen, O. Varjus, J. Tolonen, K. Hakala, Elin Pousi vakinaisina sekä Aili Siiskonen, V. Ranta ja Hj. Viljakainen varajäseninä. Vuoden 1938 piiritoimikuntaan ovat kuuluneet samat toverit kuin edellisenä vuotena. — Piirikokouksen valitsemana edustajana puolueuuevostossa on koko toimikauden ajan ollut toveri V. Paavilainen. — Piiritoimistoa ovat kuluneen toimikauden aikana hoitaneet: Piirisihteeri Urho Laitinen ja hänen apulaisenaan I. S. 1937 alkaen Annikka Parkkinen. Piirisihteeri Laitisen erottua toimestaan **1. 8. 1937** valitsi piiritoimikunta piirisihteeriksi Paavo A. Karjalaisen, joka on sen jälkeen tointa hoitanut. Kansliaapulaisena on edelleen Annikka Parkkinen.

Piirijärjestön talous.

Piirijärjestön taloudellinen asema on jo pidemmän aikaa ollut verrattain heikko, mikä on heikentävästi vaikuttanut valistus- y. m. työhön. Vuoden **1936** vaalien johdosta lisääntyivät velat edelleen huomattavasti, sillä rahoitusta ei voitu saada menoja vastaavaksi. Niinpä vuoden **1937** lopussa olivat piirijärjestön velat yli 60,000 mk. Suurin saaja on ollut puoluetoimikunta, jonka saatava on karttunut maksamattomista puolueveroista ja puoluekokoukustannuksista. Vuoden **1938** alussa oli tämä saatava vähän yli 44,000 mk, mutta saman vuoden lopussa oh se enää vajaa 20,000 mk, joten viimeksi kuluneen vuoden aikana on velkoja huomattavasti voitu vähentää. Muitakin velkoja on huomattavasti lyhennetty, joten taloudellinen asema näyttää vähitellen paranevan. Saatavana piirin tileissä ilmenee edelleen entisen piirisihteeri O. Salosen velka, jota kuitenkin ei monista yrityksistä huolimatta ole saatu takaisin. Allaolevaan taulukkoon on otettu v. **1936** ja **1937** tulot ja menot, kun tätä kirjoitettaessa ei vielä ole selvillä lopullisia numeroita v. **1938** tileistä.

Tulot:

	1936	1937
Piiriveroja	18,187	60 17,678: 50
Ylimääräisiä veroja	3,237	— 4,935: —
Juhlataloja	1,341	15 6,895: 40
Arpaj aistuloj a	655	25 1,138: 25
Lahjoitukset ja avustukset	22,125	— 4,483: 25
Kirjallisuudesta	750	— 950: —
Tilikauden tappio	15,400	— 7,814: 20

Menot:

Palkat ja palkkiot	27,825	28,337
Kulungit	25,202	85 9,134 60
Toimintavälineet	5,956	15 2,116 80
Avustuksia	1,300	— 300 —
Kaluston poisto	663	— 1,415 15
Juhlamenoja	549	— 77 —
Sekalaisia menoja	—	1,514 05

MIKKELIN L. VAALIPiIRIN SOS.-DEM. PiIRIJÄRJESTÖ.

Paavo A. Karjalainen.

Kuopion 1. länt. vaalipiirin sos.-dem. piirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Yleiskatsaus.

Kysymyksessä olevan kertomuskauden aikana voimme todeta eteenpäin menoa toiminnassamme. Sillä pula-aika, joka vielä edellisen kertomuskauden aikana oli vaikeuttanut toimintaamme, oli helpoitunut ja työläisetkin alkoivat saada vähän parempaa palkkaa, joten heillä on ollut tilaisuus osa tuloistaan käyttää järjestötoiminnan tukemiseenkin. Tästä johtuikin, että järjestöjemme taloudellinen asema on useilla paikkakunnilla noussut ja näin ollen piirijärjestönkin taloudellinen asema on parantunut.

IKL:n toiminta on kuluneen kauden aikana ollut piirimme alueella verraten rauhallista, joten se ei ole suuresti haitannut järjestötoimin-

taamme. Kuitenkin on siltä taholta koetettu pitää vireillä jonkinlaista painostusta, onpa yritetty jossakin määrin häiritä juhlatilaisuuksiamme. Tästä tuoreena esimerkkinä mainittakoon marraskuun 4 p:nä 1938 Kuopion Työväentalossa tapahtunut pommin räjäyttämisen ammatillisen valistustilaisuuden aikana. Tämäkään toimenpide ei saannut vakavampaa häiriötä aikaan sanotussakaan tilaisuudessa. Suuntariidat, jotka aikaisemmin ovat toimialueellamme tuottaneet suurta haittaa, ovat kuluneen toimikauden aikana olleet melkein olemattomat. Kansan vähävarainen osa alkaa ymmärtää, että tuloksia parempien elinehtojen saavuttamisessa voimme saada ainoastaan yksimielisellä toiminnalla sosialidemokraattisen puolueen mukana. Tästä johtuukin, että useita työväenyhdistyksiä on voitu perustaa sellaisillekin paikkakunnille, joissa vastatoiminta puoluettamme kohtaan aikaisemmin oli hyvinkin ankaraa. Nykyinen hallituspolitiikka on saanut piirimme vähävaraisen väestön melkein pä yksimielisen tunnustuksen. Varsinkin hallituksen toimenpiteet IKL:n lakkauttamisasiassa ovat saaneet piirimme väestön taholta yksimielisen tunnustuksen.

Puolueen kannattajajoukko on jatkuvasti lisääntynyt, vaikka järjestöjemme jäsenmäärää emme olekaan saaneet vielä nousemaan sille tasolle, millä sen oikeastaan pitäisi olla. Toivottavasti tässäkin suhteessa pääsemme eteenpäin nyt alkavana toimintakautena.

Eduskunta-, kunnallis- ja presidentin valitsijamiesvaalit.

Eduskunta- ja kunnallisvaaleissa, jotka toimitettiin v. 1936, kannatuksemme lisääntyi. Eduskuntavaaleissa äänimäärämme lisääntyi 1,371. Tämä lisäys ei kuitenkaan ollut niin suuri, että olimme pystyneet valtaamaan uuden edustajapaikan. Kunnallisvaaleissa myöskin kannattajiemme määrä lisääntyi sikäli, että lisäsimme piirimme sos.-dem. valtuutettujen lukumäärää 33:lla.

Presidentin valitsijamiesvaaleissa puolueemme ehdokkaiden äänestäjäjoukko nousi edellisiin vaaleihin verrattuna, 4,411 äänestäjällä. Tällä äänimäärän lisäämisellä pystyimme valloittamaan yhden lisäpaikan. — Edelläolevasta selviää, että piirimme väestö luottaa puolueemme edustajain toimintaan ja antaa niille kannatustaan jatkuvasti.

Valistustyö.

Jäsenmäärän lisäämisen tehostamiseksi ©n pantu toimeen syksyisin yleisiä valistusviikkoja. Vuonna 1937 syksyllä valistus- ja jäsenhankintaviikon aikana liittyikin järjestöihimme jäseniä runsaasti.

Eräät yhdistyksemme lisäsivät jäsenmääräänsä sanotun viikon aikana jopa yli sata prosenttiakin. Vuoden 1938 loka—marraskuun vaihteessa oli piirimme alueella samanlainen viikko, joka tosin ei jäsenmäärän lisäämiseen nähden antanut niin runsasta tulosta kuin oh toivottu, mutta jäsenten keskuudessa tehty valistustyö varmasti vastaa tarkoituksensa, sillä viikon ajalla toimeenpannuissa juhlissa ovat jäsenet varmistaneet vakaumuksellista käsitystään toimintamme tarkoituksista ja päämääristä. Näin ollen voidaan valistus- ja jäsenhankintaviikkojen järjestämistä pitää onnistuneena toimenpiteenä.

Valistustyötä on luonnollisesti tehty muulloinkin kuin jäsenhankintaviikkojen aikana ja vaalivuosina. Seuraava taulukko osoittaa kuinka monta puhetilaisuutta toimintakauden eri vuosina, on järjestetty. Lukuihin sisältyy myöskin vaalivalistustilaisuudet vuoden 1936 vaalivuotena. Eri vuosina on pidetty seuraavat määrät puhe- ja esitelmätilaisuuksia:

Vuonna 1936.....	691	puhetta	64,139	kuulijalle
» 1937.....	180	»	42,629	»
» 1938.....	273	»	52,963	»

Vuonna 1937 kesällä pantiin toimeen Pohjois-Savon II maakuntajuhlat Kuopiossa. Juhlat onnistuivat niinhyvin yleisömenestykseen nähden kuin myöskin muussa suhteessa melkeinpä yli odotuksen. Maakuntajuhlien yhteydessä järjestettiin piirimme 30-vuotisjuhla-kokous, joka muodostuikin maakuntajuhlan huippukohdaksi.

Kunnallisen toiminnan tehostamisen merkeissä on toimikauden aikana pantu toimeen useita kunnallisia neuvottelutilaisuuksia eri puolella piiriä. Nämä tilaisuudet ovat olleet aika onnistuneita ja tuloksia tuottavia, joten kokemus osoittaa, että tällaisia tilaisuuksia on edelleenkin järjestettävä.

Piiritoimikunta.

Piiritoimikunnan puheenjohtajana on koko toimintakauden ollut kansanedustaja Armas Paasonen. Piirisihteerinä on 1/7 1938 saakka ollut Emil Putkonen ja hänen siirryttyään toisen piirin palvelukseen on piirisihteerinä ollut Juho Miettinen. Piirin palveluksessa on lisäksi ollut järjestäjänä 1/1—3/5 1936 Kalle Keppel. Toimistoapulaisina ovat toimineet 24/2—36—27/11—37 Lempi Thure ja 1/9—38 alkaen Veera Kokkonen.

Raha-asiat.

Koko toimintakauden aikana ovat piirin raha-asiat kehittyriiet edulliseen suuntaan. Tämän on aiheuttanut, kuten jo aikaisemmin

mainittiin, se että järjestöt ovat parantuneiden taloudellisten mahdollisuuksien aikana voineet veronsa suorittaa melkeinpä täsmällisesti. Maakuntajuhlien tuottama taloudellinen tulos on myöskin osaltaan vaikuttanut taloudellisen aseman parantumiseen, samoin on vaikuttanut tähän hyvään suuntaukseen piirin toimeenpanemat arpajaiset. Piirin järjestöjen taloudellinen asema on myöskin toimintakauden aikana huomattavasti parantunut. Piirijärjestön tulot ja menot eri vuosina käyvät selville allaolevasta taulukosta, samoin myös piirin taloudellinen asema vuoden 1938 päättyessä.

Piirijärjestön tulot ja menot.

Tulot:

	v. 1936.	v. 1937.	v. 1938.
Piiriveroja	18,532:50	23,430:55	—
Puolueveroja	—	10,103:25	28,939:85
Ylim. veroja	—	13,573:75	5,116:85
Edustajaveroja	7,983:80	4,691:20	5,875: —
Yhdistykset lahj. vaalirah.	8,800:—	—	—
Yksityiset » » »	10,000:—	—	—
Juhlista	565:50	47,279:70	82:80
Voitto-osuuksia	677:45	—	9,228:95
Välitystoiminnasta	6,212:35	—	3,892:80
Arpajaisista	5,968:—	48,482:30	10,000: —
Palkkatuloja	—	8,057:10	—
Kirjakauppa ja asioim.	—	1,749:15	—
Muita tuloja	2,097:15	2,980:52	30,579:07
Pääomatili	17,133: 10	—	—
Yhteensä mk	77,970: 60	160,347: 52	93,715: 32

Menot:

	v. 1936	v. 1937.	v. 1938.
Puolueveroja	—	10,103: 25	—
Piirikokouskulut	1,504 —	1,959: —	2,362: —
Palkat	35,050 —	31,150: —	28,730: —
Kulunkitili	9,392: 40	11,599: 10	12,256: 45
Valistus ja agitatsioni	25,525 70	14,409: 05	6,849: 20
Voitto-osuuksia yhdistyk.	—	22,328: 40	—
Maakuntajuhlien tililtä	—	30,248: 90	—
Poistojen tili	6,498 50	34,242: 95	25,767: 55
Pääomatili	—	4,306: 87	17,750: 12
Yhteensä mk	77,970: 60	160,347: 52	93,715: 32

Tiliasema 31. 12. —1938.*Varat:*

Rahaa kassassa.....	1,871:31
» säästökassassa.....	28,458:85
Saatavien tili.....	24,768:55
Kirjakauppatili.....	10: —
Osakkeiden tili.....	112: —
Kirjasto ja kalusto.....	2: —
Kiinteistöt.....	16,691: 12
	mk 71,913: 83

Velat:

Työväentalo Oy:lle.....	15,000
Riistaveden sos.-dem. ty.....	350
Sos.-dem. puolueelle.....	326
Pääomatili.....	56,237:83
	mk 71,913: 83

KUOPION L. LÄNT. SOS.-DEM. PIIRITOIMIKUNTA.

Juho Miettinen.

**Kuopion 1. itäisen vaalipiirin sos.-dem. piirijärjestön toiminta
1. 1. 1936—31. 12. 1938.**

Yleiskatsaus.

Taloudellinen nousukausi, joka maamme etejäisissä osissa alkoi vaikuttaa tervehdyttävästi jo v. 1934, ei vielä sanottuna vuotena muuttanut kulmakuntamme taloudellisia suhdanteita. Työtilaisuuksien runsaampi lisääntyminen alkoi vasta seuraavana vuotena, jatkuen säännöllisesti edelleenkin. Varsinainen palkkatyöväestö oli kuitenkin usean vuoden taloudellisen ahdingon vuoksi niin kurjistunut, että sen aseman vakauttaminen vei aikaa kauan. Hieman nopeammin kävi olojen paraneminen niiden pienviljelijäin keskuudessa, joilla oli metsää myytäväksi, sillä puutavaran hinnat olivat kohonneet tuntuvasti ja ken voi, käytti tätä seikkaa hyväkseen. Vuoden 1937 alkanut ja seuraavanakin vuotena reippaasti jatkunut rakennustoiminta antoi runsaasti työtilaisuuksia ja tästä seurasi palkkatyö-

väestön ostokyvyn lisääntymisen kautta myös pientuottajille tuotteidensa hyvät menekkimahdollisuudet. Niinpä kertomuskauden lopulla ei vielä kulmakunnallamme ole esiintynyt laajempaa työttömyyttä ja taloudellinen elämä kulkee säännöllistä latuaan.

Edellämainitut seikat ovat vaikuttaneet piirin työväenliikkeeseen elvyttävästi. Vaikkakaan puolueosastojen jäsenmäärä ei ole tuntuvasti parina viimevuotena noussut, on niiden taloudellinen asema huomattavasti parantanut. Ne ovat voineet suorittaa vanhoja velkojansa piirille, uudistaa rappeutuneita toimitalojansa ja uhrata enemmän varoja valistustyöhönsä.—Myös muissa työväenliikkeen haaroissa on edistymistä ja vaurastumista tapahtunut. Nuorisotoiminta on vilkastunut ja yhteys vanhemman puoluetoiminnan kanssa ollut hyvä ja katkeamaton. Uusia ammattiosastoja on perustettu ja luottamus ammatillisen liikkeen voimaan on palautumassa.

Varmoin ottein on Pohjois-Karjalan kuluttaj akansa hoitanut asiaansa piirin alueella toimivien kolmen edistysmielisen osuuskaupan avulla, joiden ilahduttava vaurastuminen voidaan katsoa yhdeksi vaikuttavista tekijöistä työväestönkin taloudelliseen nousuun ja yhteishengen vahvistumiseen.

Eduskuntavaalit.

Vuoden 1936 eduskuntavaaleissa sai piirimme sos.-dem. vaaliliitto 20,652 ääntä, siis pieni nousu v. 1933 vaaleista. Sosialidemokraatit saivat entiset paikat, siis 5, maalaisliitto valtasi pienviljelijöiltä edellisissä vaaleissa menettämänsä paikan, saaden 4 ja kokoomus yhden paikan. Äänestäjien palaaminen maalaisliittoon ja osaksi myös sos.-dem:hin johtui nähtävästi siitä, kun heidän edellisissä vaaleissa piiristä lähettämänsä edustaja ei eduskunnassa vastannutkaan pienviljelijäin hänelle asettamia toiveita.

Vaalivalistustyössämme olivat mukana, kuten aiemminkin, piirin nuorisosaistolaiset m. m. vaaliautokiertueissa, suorittaen reippaasti vaaliaiheista ohjelmaa. Puhujina olivat pääasiassa eduskuntaehdokkaat. Vaalivalistustyö aloitettiin jo edellisenä syksynä, opastuskursien yhteydessä alustetuilla vaalikysymyksillä. Toukokuun 10 päivänä pidettiin Joensuussa erikoinen vaalipuhujain neuvottelukokous, johon osallistuivat eduskuntaehdokkaat ja eräät kunnallistoimikuntien edustajat. Varsinainen vaaliryynnäkkö aloitettiin Vappuna, jolloin juhlia pidettiin 40 ja lähetti piiritoimikunta puhujan 28 tilaisuuteen. Juhlissa kuulijoita noin 6,000 henkilöä. Juhannuspäivänä järjestettiin liikkeelle 8 vaaliautoa, kukin ohjelmansuorittajineen. Autot päätyivät illalla viiteen eri vaalijuhlapaikkaan. Puheita pidettiin

vaaliautoista samana päivänä 65, noin 4,000 kuulijalle. Vaalivalistustilaisuuksia pidettiin 1. 5.—30. 6. —36 välisellä ajalla kaikkiaan 392 ja esitettiin niissä 449 puhetta 26,016 kuulijalle.

Kunnallisvaalit 1936.

Pienviljelijäpuolueen harjoittama valheellinen vaalikihoitus kykeni vielä enemmän kuin valtiollisissa vaaleissa aiheuttamaan vähäväkisten äänien hajaantumisen. Sosialidemokraatit hävisivät 10 kunnassa yhteensä 15 paikkaa ja voittivat 7 kunnassa 12, joten häviö 3 paikkaa. — Tässä yhteydessä tulkoon mainituksi, että piirin sos.-dem. kunnallinen toiminta on paljoa heikompaa, kuin valtiollinen, mikä seikka lienee yleinen koko maassa.

Presidentin valitsijamiesvaalit 1937.

V. 1937 suoritetuissa presidentin valitsijamiesvaaleissa menetettiin 1 valitsijamiespaikka porvareille, vaikka äänimäärämme kohosikin 2,208 äänellä, ollen 15,960. Piirin 15:sta valitsijamiehestä saimme vain 6. Porvariston, varsinkin Svinhufvudin vaaliliiton perustajain vaalikihoitus oli voimakasta ja kaikki mahdolliset mainoskeinot käytettiin. Tuloshan kuitenkin presidentin vaalissa toi yllätyksen kokoomukselle, sillä tällä kertaa myös piirimme maalaisliittolaiset valitsijamiehet joutuivat asioiden pakosta pitämään valitsijoille antamansa sanan, paremmin kuin edellisessä presidentin vaalissa.

Järjestöt ja jäsenistö.

Puolueosastojen luku ja niiden yhteinen jäsenmäärä on eri vuosina:

V. 1936 lopussa puolueosastoja **117**, joissa jäseniä 1,099, v. 1937 lopussa puolueosastoja 118 ja niissä jäseniä 1,059. "V. 1938 lopussa olevaa jäsenmäärää ei voi vielä tarkalleen sanoa, mutta oletetaan sen nousevan noin 1,200:n. Muutamat yhdistykset ovat lopettaneet toimintansa ja eräitä nukkuvia yhdistyksiä on herätetty henkiin kolmi-vuotiskaudella. Lieksan työväenyhdistys on nyt saanut talonsa lopullisesti valmiiksi ja lienee se piirin parhain. Ilomantsin työväenyhdistys on myös rakentanut talonsa ajanmukaiseksi, käyttäen entisen uuden ravintolaksi. Hukkalan, y.m. työväenyhdistykset ovat kunnostaneet rappioituneita toimitalojansa ajanmukaiseen kuntoon. Taloja ei ole joutunut myyntiin toimivilta yhdistyksiltä. Niemisen ty. lopetti toimintansa 1937 ja joutui luovuttamaan myös talonsa puolueelle. Talo vanhana ja kunnottomana sekä tontti tarpeettomana myytiin yksityiselle.

Kun puolueosastot eivät läheskään kaikki palauta puolutilastoja ja useat palautetut ovat puutteellisia, on tarkan tilaston laatiminen vaikea. Vuoden 1937 tilastotietojen mukaan oli piirijärjestykseen kuuluvien puolueosastojen yhteenlaskettu kirjanpidollinen omaisuus 4,135,816:80 ja velat 886,547:20, joten puhdas pääoma v. 1937 lopussa oli 3,249,269: 60.

Valistustyö.

V. 1936 järjestettiin piiri- ja poliittisia juhlia 10, 1937 samoin 5, näistä heinäkuun 3—4 päivinä Joensuussa pidetty maakuntajuhla muodostui yleisömäärältään ja myös muilta tuloksiltaan suurenmoiseksi. V. 1938 samoin 5 juhlaa, näistä 1 tavanmukainen piirikokous-päättäjäisjuhla Joensuussa. V. 1938 kesän piirijuhlatoiminta oli vaikeasti järjestettävissä sen vuoksi, että puolueosastojen juhlatominta oli yhtenäinään niin vilkasta, että ei saatu sopivaa paikkaa ja aikaa, että juhlat olisivat muodostuneet missään suhteessa »vetäviksi». Ainoastaan 1- juhla, missä sos.-dem. nuorisopiiri oli myöskin mukana, oli erikoisen onnistunut.

Puheita pidettiin eri vuosina seuraavasti:

V. 1936.....	puheita 449,	kuulijoita 26,000
» 1937.....»	120,	» 17,000
» 1938.....»	110,	» 12,000

Piiritoimikunnan toimesta on järjestetty luento- ja opastuskursseja eri puolilla piiriä. Osa näistä kursseista on luentojen muodossa saanut tukea erinäisiltä työväen keskusjärjestöiltä.

Kunnallinen neuvontatyö. Vuoden 1936 syksyllä ja 1937 keväällä pidettiin Joensuussa kunnallismiesten neuvottelukokoukset, joissa kussakin esitettiin useita alustuksia kunnallisista kysymyksistä. V. 1938 syyskuun 21 ja lokak. 2 päivien välisenä aikana oli puolue-toimiston toimitsija Toivo Aaltonen piirissämme luennoimassa kunnalliskysymyksistä, käyden 7:ssä kunnassa.

Piiritoimikunta.

Kokoonpano v. 1936: A. J. Kosonen puheenjohtajana, Aug. Haapala varapuheenjohtajana ja jäsenenä Anton Lappalainen, Heikki Hopponen, Pekka Kettunen, Samuli Tervo ja Arvi Drockila, sekä varajäs. Pekka Päivinen, Matti Hirvonen ja Hannes Bogdanoff. V. 1937 Kosonen edelleen puheenjohtajana ja Haapala varapuh. johtajana, sekä Kettunen, Tervo, Lappalainen, Hopponen ja Bogda-

noff vakinaisina ja Salomo Kärkkäinen, Päivinen ja Hirvonen varajäseninä, sekä v. 1938 Kosonen ja Haapala edelleen puheenjohtajina, Johannes Kärkkäinen, Tervo, Drockila, V. J. Mäntylä ja Onni Talikka vakinaisina ja Hopponen, Bogdanoff ja Lappalainen varajäseninä.

Piirisihteerinä on toiminut kertomuskauden alusta marraskuun 30 päivään 1937 tov. Aksel Roden ja saman vuoden joulukuun 15 päivästä lähtien tov. Pekka Kettunen. — Kertomuskaudella on puolueuuvostoon kuulunut piiristä edustaja A. J. Kosonen.

Piirijärjestön tilinpäätös 31. 12. —38.

Varoja:

Rahaa kassassa.....	8,133: 05
Säästökassassa.....	4,050: 40
Käsikirjasto.....	1: —
Myyntivarasto.....	3,245: —
Saatavia.....	27,103: 10
Arvopapereita.....	640: —
Kalustoa.....	1: —
	mk 43,173:55

Velkoja:

Toimintansa lop. yhd.....	6,341: 15
Puolueveroja tilittä.....	18: —
Puhdas pääoma.....	36,814:40
	mk 43,173:55

Tuloja:

Piiriveroja.....	22,905: —
Piirikokouskulujen tili.....	471: —
Toimiväl. myynti.....	2,292: 05
Korkotuloja.....	282: 05
Voitto-osuus kevätjulk.....	1,239:90
» puolueen arpaj.....	14,722: —
"Voittoa piirij. arpaj.....	15,289: —
Puolueverojen tili.....	66: 35
Eritili, useita.....	6,252: 20
Saatavien tililtä.....	246:50
	mk 63,766: 05

Menoja:

Palkkoihin	19,175: —
Kulunkeihin	11,348:30
Valistustyöhön	3,074: 50
Piirijuhlien tappiot	1,100:20
Poistoihin	381: —
Tilikauden voitto	28,687: 05
	mk 63,766: 05

KUOPION IT. VAALIPIIRIN SOS.-DEM. PIIRITOIMIKUNTA.

Pekka Kettunen.

Vaasan läänin itäisen vaalipiirin sos.-dem. piirijärjestön
toiminta

1. 3. 1936—1. 2. 1939.

Yleiskatsaus.

Kuluneen toimintakauden aikana pyrkimyksillemme suotuisammaksi muuttunut valtiollinen tilanne ja taloudellisen tilanteen helpottuminen ovat vaikuttaneet edistävästi järjestötoiminnan kehittymiseen. Vaikka piirimme eräiltä osiltaan kuuluukin maamme pimeimpiin ja vaikka taantumuksellisia aineksia on joillakin paikkakunnilla verrattain runsaasti, niin ei silti ole tapahtunut sellaista, joka olisi sanottavammin toimintaamme häirinnyt. Työväestön keskuudessa aikaisemmin vallinnut arkuus ja pelko näyttää vähitellen poistuvan ja monilla seuduilla, missä järjestötoimintaa ei ole ollut, on alkanut ilmetä toimintaa. Tämmöistä on havaittavissa lähinnä Lappajärven vesistöalueella. Siellä ei järjestötoiminnasta ole aikaisempina vuosina voinut juuri mitään puhua, mutta nykyisin on siellä jo toiminnassa useita työväenyhdistyksiä. Toimintakauden alkupuolella oli järjestöillämme monia vaikeuksia voitettavanaan. Olihan käytävä kolme vaalitaistelua, jotka asettivat niille tavallista vaativampia ponnistuksia. Mutta kaikista tehtävistä ja vaikeuksista on selviydytty, ja vieläpä on hankittu työväestölle kauniita voittojakin.

Kun tarkastellaan piirimme järjestöjen kuluneiden vuosien aikaista toimintaa, niin on todettava siinä hyvää eteenpäinmenoa. Tulokset ovat olleet edellisinä vuosina saavutettuja paremmat. Piirimme järjes-

töväki on kyennyt selviintymään kunnialla kaikista ulospäin kohdistuvista voimainkoetuksista ja samalla vahvistanut asemaansa vastaaisia tehtäviä varten.

Eduskuntavaalit v. 1936.

Vuoden 1936 aikana toimitetut eduskuntavaalit muodostuivat piirissämme puolueellemme voitollisiksi. Puolueemme saavuttama äänimäärän lisäys ei ollut muuta kuin 872 ääntä, mutta tällä lisäyksellä voitettiin yksi edustajapaikka lisää. Tähän vaikutti myös se, että minäkään porvarillisen puolueen kesken ei ollut vaaliliittoja, kuten oli sitä edellisissä vaaleissa. Puolueemme äänimäärä oli 27,459 ja edellisissä vaaleissa 26,587 ääntä.

Vaalivalistustyön tehostamiseksi kiinnitettiin piirin palvelukseen jo vuoden alusta toveri Matti Lahdenmäki, ja myöhemmin otettiin toiseksi järjestäjäksi Jussi E. Raatikainen. Kansanedustajaehdokkaat olivat puhujamatkalla 14 päivän ajan. He pitivät näillä matkoillaan yhteensä 194 puhetta, mutta sen lisäksi pitivät eräät yksityiset henkilöt huomattavan määrän vaalipuheita. Kirjallista valistustyötä tehtiin lähinnä piirilehti Työn Voiman ja puoluetöimiston valmistaman vaaliaineiston välityksellä. Piirilehteä levitettiin vaalien edellä piirijärjestön ja muiden järjestöjen varoilla huomattavat määrät. Piiri-toimikunnan harjoittaman valistustyön ohella harjoittivat monet kunnallisjärjestöt omien vaalitoimikuntien järjestämänä menestyksellisesti vaalitoimintaa. Näiden toimikuntien työtä tukivat tehokkaasti piirin alueella toimivat nuoriso-osastolaiset erilaisine ohjelman-suoritusryhmineen. Lisäksi ansaitsee mainita Jyväskylässä toukokuun 31 ja kesäkuun 1 p:nä v. 1936 vietetyt K.-S. työväen maakuntajuhlat, jotka antoivat innostavan alkusysäyksen vaalikamppailulle.

Kunnallisvaalit v. 1936.

Kunnallisvaalit eivät muodostuneet yhtä tuloksellisiksi kuin kesällä suoritetut eduskuntavaalit. Se johtui lähinnä siitä, että työväestöllä ei näytä olevan kunnallisia asioita kohtaan yhtä paljon mielenkiintoa kuin valtiollisia vaaleja kohtaan, ja näin ollen jää vaaleihin osanotto heikommaksi. Näissä vaaleissa kärsittiin osittain vaalitappioita. Kahdessa kunnassa menetettiin enemmistö. Vaalipiirimme alueella valittiin yhteensä 649 valtuutettua. Näistä oli 246 sos.-dem. ja 403 porvaria. Edellisellä kerralla oli vastaavat luvut sos.-dem. 258 ja porvarit 395.

Vaaleihin valmistautumista varten pidettiin Jyväskylässä koko piiriä käsittävä neuvottelukokous lokakuun 4 päivänä. Erikoiseksi

kunnallisvaaliryynnistyspäiväksi nimettiin marraskuun 15 päivä. Tarkoitus oli näin saada tehokas loppurynnistus kunnallisvaalitaistelulle. Piiritoimikunnan puolesta valmistettiin näitä tilaisuuksia varten ohjelma-aineistoa. Piirilehteä julkaistiin marraskuun 1 ja joulukuun 4 päivän välisenä aikana erikoisina pitäjännumeroina.

Presidentin valitsijamiesvaalit.

Presidentin valitsijamiesvaalitaistelun hoiti pääasiassa puoluetoimikunta. Piiritoimikunta osallistui siihen ainoastaan sen käytännöllisen puolen järjestäjänä, levittämällä puolueen valmistamaa vaaliaineistoa ja järjestämällä valistusilaisuuksia. Yhdessä puoluetoimikunnan kanssa toimeenpantiin kolme suurjuhlaa. Juhlat onnistuivat hyvin. Piiritoimikunnan toimesta järjestettiin valistusjuhlia 16 paikkakunnalla ja paikallisten järjestöjen toimesta useilla paikkakunnilla.

Valitsijamiesehdokkaana käytettiin samoja henkilöitä, jotka olivat edellisenä vuotena olleet puolueäänestyksessä mukana ja saaneet siinä eniten ääniä. Sos.-dem. puolueen ehdokkaat saivat 21,686 ääntä. Edellisissä v. 1931 vaaleissa oli puolueemme äänimäärä 17,116, ollen lisäys 4,570 ääntä. Äänimäärän noususta huolimatta ei voitettu yhtään lisäpaikkaa, vaan saatiin 7 paikkaa eli sama määrä kuin edelliselläkin kerralla.

Järjestöt ja jäsenistö.

Jäsenmäärä on pysynyt melkein saman suuruisena kuin mitä se on ollut jo useita vuosia. Vähäistä kohoamista on tosin ollut, mutta ei niin suurta kuin olisi ollut toivottavaa. Jäsenmäärän kohottamiseksi järjestettiin v. 1937 aikana jäsenhankintakilpailujakin, mutta tulokset siitä eivät olleet erikoiset. Tosin jäsenmäärä mainittuna vuotena kohosi 300, mutta siihen on vaikuttanut myös omalta osaltaan olosuhteissa tapahtuneet muutokset. Jäsenmäärä oli v. 1936 2,396, 1937 2,696 ja v. 1938 se voi olla vähän yli 3,000.

Kunnallisjärjestöjä on piirissä toimintakauden aikana ollut 15, mutta v. 1938 lopussa on perustettu yksi lisää, joten kunnallisjärjestöjen lukumäärä on 16. Toiminnassa olevia perusjärjestöjä oli 1936 116, 1937 119 ja 1938 120. Uusia yhdistyksiä on perustettu 3 ja herätetty eräitä aikaisemmin perustettuja henkiin. Yksi työväenyhdistys on siirtynyt toiseen lääneen. Omia työväentaloja on 88 työväenyhdistyksellä. V. 1936 myi Kuohun työväenyhdistys talonsa ja v. 1938 syksyllä paloi Vimpelin Rannankylän työväenyhdistykseltä talo tunte mattomalla tavalla. Uusia työväentaloja on rakennettu 5.

Valistustyö.

Paitsi vaalivalistustyötä on harjoitettu myöskin varsinaista puoluevalistustyötä, jossa huomattava osa on tietenkäin puhutulla sanalla. Piirin toimitsijain ohella ovat puhujina esiintyneet monet yksityiset toverit. Huomattaviksi valistustilaisuuksiksi ovat muodostuneet vuosittain pidetyt K.-S. työväen maakuntajuhlat, joita on toimeenpantu toukokuun 31 ja kesäkuun 1 p:nä 1936 Jyväskylässä, kesäkuun 24—25 p:nä 1937 Viitasaarella ja kesäkuun 5—6 p:nä 1938 Jyväskylässä. Kahdet ensinmainitut juhlat järjesti piirijärjestö yksin ja viimeksimainitut juhlat järjestettiin ammattiyhdistys- ja urheiluväen sekä nuorisopiirin kanssa yhdessä. Juhlat onnistuivat jokaisella kerralla hyvin ja muodostuivat virkistävässä ja valistuksellisessa mielessä antoisiksi.

Vappujuhlia on järjestetty tavalliseen tapaan, samoin useita luentoja opastuskursseja paikallisten kunnallisjärjestöjen kanssa eri paikkakunnilla. Niinikään on neuvottelukokouksia pidetty lukuisa määrä eri puolilla piiriä. — Piirilehden asema on kertomuskauden aikana vahvistunut huomattavasti. Sille on hankittu entistä parempi painokone, ja levikki noussut n. 2,000:11a.

Kunnallinen toiminta.

Kunnallinen toiminta on ollut heikonlaista, johtuen se lähinnä harastuksen ja kykenevien toimihenkilöiden puutteesta. Piiritoimikunnan alainen kunnallisasiainjaosto on koettanut pitää toimintaa vireillä, mutta jaoston jäsenet eivät ole sittenkään voineet kyllin tehokkaasti muiden tehtäviensä monilukuisuuden vuoksi osallistua siinä työskentelemään. Sen toimesta on suunniteltu kunnallisväen neuvottelukokouksia, koetettu pitää yhteyttä eri kunnissa toimivien sos.-dem. luottamushenkilöiden kesken, johon jaoston työskentely pääasiassa on jäänytkin. Puolueen kunnallisasiainj.aoston toimihenkilö Toivo Aaltonen oli piirin alueella luento- ja järjestelymatkalla marraskuun 2—13 p:nä 1938. Hänen matkansa onnistui hyvin.

Piiritoimikunta.

Piiritoimikunnan puheenjohtajana toimi v. 1938 alkuun saakka Jalmari Leino. Sen jälkeen toimi puheenjohtaja 19. 4. —38 Kalle Metso, ja siitä 18. 12. —38 Reino H. Oittinen. Oittisen muutettua pois paikkakunnalta valittiin piiritoimikunnan puheenjohtajaksi jälleen Kalle Metso. Piiritoimikunnan vakinaisina jäseninä ovat olleet melkein koko ajan samat henkilöt nimittäin Jalmari Leino, Kalle Metso,

Onni Peltonen, Atte Muhonen, Emil Sinervä, Onni Parkkonen, Paavo Huttunen ja Aino Takala. Remo Oittinen ja Arvi Suuronen ovat toimineet vajaan vuoden kumpikin. Varajäseninä ovat olleet Hilma Koski, Ville Lehtonen, Santeri Vornanen ja David Piilonen. Piirisihteerinä toimi marraskuun 15 päivään 1936 Onni Haini, ja hänen siirryttyään toiseen toimeen valittiin piirisihteeriksi Arvi Suuronen, joka on siinä toimessa edelleenkin. — Piiritoimikunta on pitänyt kertomuskauden aikana yhteensä 29 kokousta.

Raha-asiat.

Kertomuskauden aikana on piirin taloudellinen asema vahvistunut. Piiriveroina saatu tulo ei kuitenkaan ole riittänyt kaikkiin menoihin. Senvuoksi on täytynyt turvautua muihin keinoihin. Niinpä onkin järjestetty kahdet arpajaiset. Vuonna 1936 päättyneistä jo edellisenä vuotena alulle pannuista arpajaisista saatiin tuloa mk 22,975: 90, ja vuonna 1937 järjestetyistä arpajaisista mk 31,028: 19. Puoluetoimikunnan järjestämistä arpajaisista on saatu tuloja: v. 1937 järjestetyistä mk 15,111: 70, ja v. 1938 järjestetyistä mk 27,133: —. Näiden ja piiri-järjestön muiden tulojen avulla onkin piirin taloudellisia asioita voitu hoitaa ilman vaikeuksia.

Tiliasema 31. 12. 1938.

Varat:

Rahaa kassassa.....	32,913: 47	
» Säästökassassa.....	27,445: 27	
Saatavia:		
Karstulan ty.....	8,208: 39	
Kannonkosken ty.....	2,000: —	
Haapamäen ty.....	500: —	
Jokivarren ty.....	200: —	
Sääksjärven ty.....	70: —	10,978: 39
Kalustoa.....	41: —	
Poisto.....	40: —	1—
Sijoituksia:		
Mäki-Matin osuus.....	300: —	
Työn Voiman osuus.....	100: —	
Työväen- Akatemia.....	400: —	
Puhelinosaake.....	100:—	900: —
		mk 72,420: 10

Velat:

Puolueveroista	4,627: 95
Henkilötilillä	24,371: 16
Ylimääräisten verojen tilillä	647: 50
Toimintansa lopettaneiden yhd. varoja	2,400: 54
Eri tileille	11,910:82
Pääomatili	28,462: 13
	mk 72,420: 10

Voitto- ja tappiotili.*Voitoksi:*

Piiriveroja	38,885: 75
Piirikokouksen pöytäkirjoista	2,279: —
Eri tileiltä	11,396:73
Toimintavälineiltä	2,629: 10
Juhlien ja avustustentili	18,385: 15
	mk 73,575:73

Tappioksi:

Piirikokoustili	5,487
Palkka- ja matkakulujentili	42,275
Kulunkitili	17,362 35
Valistustyöntili	2,985
Kaluston poisto	40
Tilikauden voitto	5,426 38
	mk 73,575 73

VAASAN L. IT. VAALIPIIRIN SOS.-DEM. PIIRITOIMIKUNTA.

Arvi Suuronen.

**Vaasan läänin etel. vaalipiirin sos.-dem. piirijärjestön
toiminta 1. 1. 1936—31. 12. 1938J**

Kansalaissodan jälkeen tapahtuneessa maamme työväenliikkeen hajaantumisessa joutuivat sosialidemokraatit Vaasan läänin eteläisessä vaalipiirissä kovin heikkoon asemaan. Suurin osa piirissä ole-

vista työväen järjestöistä erosi sosialidemokraateista, joten myöskin talot, vain muutamaa lukuunottamatta, joutuivat pois sosialidemokraattien hallinnasta. Samoin joutui maakunnan työväen sanomalehti sosialidemokraateille vihamielisten ainesten haltuun, joten sosialidemokraateilla ei ollut pitkään aikaan montakaan taloa käytettävänä, eikä sanomalehteä, jonka avulla olisi voitu pitää yhteishenkeä ja yhteistä toimintaa vireessä. Seuraus olikin, että voimat heikkenivät niin, ettei voitu useaan vuoteen pitää edes omaa piirijärjestöä toiminnassa, vaan oli piirin sosialidemokraattisen puolue-toiminnan hoitaminen järjestettynä pohjoisen piirin piiritoimikunnan tehtäväksi.

Useita vuosia kestäneen työväen toiminta-intoa jäytäneen taistelun jälkeen onnistui sosialidemokraattien vakiinnuttaa asemansa kuitenkin niin, että sillä oli jo varma pohja allaan. Ja se järjestäytyi lopulliseen välien selvitykseen kommunistien kanssa. Mutta silloin alkoi uusi »työväen isonvihan aika». Lapuanliike kohdisti silloin hyökkäyksensä koko voimallaan maakunnan työväenliikettä vastaan. Ja siinä ryttäkässä joutuivat, ei ainoastaan kommunistiset, vaan myöskin sosialidemokraattiset järjestöt kärsimään tavattoman vaurion. Useita sosialidemokraattisiakin järjestöjä joutui lakkautetuksi. Ja toiminta kävi kaikissa muodoissaan verrattain vaikeaksi. Työväestö, menetettyään järjestönsä ja talonsa, lannistui ja kadotti suurelta osalta myöskin luottamuksensa omakohtaiseen toimintaan.

Vuonna 1933 muodostettiin piirijärjestö uudelleen. Mutta sen toiminnan aloittaminen kahden yhtäjaksoisesti, useita vuosia kestäneen hävitysliikkeen jäljille, oli kovin vaikeaa. Piirijärjestöön kuului vain alun toistakymmentä järjestöä, joiden yhteinen jäsenluku oli v. 1936 207, vuonna 1937 277, kohoten v. 1938 lopulla 435:teen.

Viime aikoina vallinneiden rauhallisempien olojen aikana on työväen mielenkiinto sosialidemokraattista puoluetta kohtaan tullut kiinteämmäksi. Vuoden 1936 eduskuntavaaleissa puoluetta äänesti piirissä 11,209 äänestäjää, joka määrä lähentelee puolueen ennen maailmansotaa piirissä saamaa kannatusta. Edustajia on puolue saanut v:n 1933 ja 1936 vaaleissa 2, vastaten luku ennen maailmansotaa — lukuunottamatta vuosien 1916 ja 1917 vaaleja — vallinnutta edustusmäärää.

Kunnallisen edustuksen alalla ei vielä oje saavutettu entisiä voima-suhteita vastaavaa edustusmäärää. Mutta nyt näyttää olevan kaikki edellytykset olemassa, että myöskin ensi syksyn kunnallisvaaleissa saadaan työväen edustusta useissa kunnissa huomattavasti lisätyksi.

Hajalleen lyötynä ja menetettyään suurimman osan toimintapai-

koistaan ei valistustyökään ole piirissä voinut olla läheskään tehokasta. Mutta parin viime vuoden aikana on työväen järjestötoiminta huomattavasti voimistunut. Sosialidemokraattinen nuorisoliike on uudestaan järjestynyt ja tekee nykyään huomattavan voimakasta valistustyötä nuorison keskuudessa. Samoin on ammatillisen liikkeen ja miltei kaikilla työväen toiminta-aloilla järjestyminen elpymässä, joten tulevaisuuden näköalat kuvastavat nykyään valoisammilta kuin aikaisemmin.

VAASAN LÄÄNIN ETEL. VAALIPIIRIN SOS.-DEM. PIIRI-
TOIMIKUNTA.

I. Penttala.

Vaasan 1. pohjoisen vaalipiirin sos.-detn, piirijärjestön
toiminta

1. 1. 1936—31. 12. 1938.

Yleiskatsaus.

" Tämä 3-vuotiskausi on piirijärjestöllemme muodostunut useassakin suhteessa edulliseksi. Sen aikana on edelleen jatkettu Pohjanmaan työväen järjestötoiminnan rakentamista ja voimistamista lapualais-terrorin sille aiheuttamasta lamaanustilasta. Näiden kolmen vuoden aikana onkin työväenjärjestöjen toiminta saatu vakiinnutetuksi ja ulotetuksi uusien järjestöjen perustamisen kautta sellaisillekin seuduille, joihin puolueemme kosketus on tähän saakka ollut heikkoa ja miltei olematontakin. Piirijärjestön jäsenmäärä on tasaisesti vuosi vuodelta osoittanut nousua ja erikoisen selvänä osoituksena puolueen kannattajajoukkojen lisääntymisestä on pidettävä v. 1936 eduskuntavaaleissa saavutettua huomattavaa äänimäärän kohoamista. Järjestöjen jäsenyyden ulkopuolella olevien työläis- ja pienviljelijäjoukkojen luottamus puoluetta kohtaan on lisääntynyt ja erikoista tyytyväisyyttä on osoitettu puolueen mukanaolosta maan hallituksessa.

Valtiolliset vaalit v. 1936.

Vuoden 1936 eduskuntavaaleihin käytiin »Lapuan piirissäkin» rauhallisemmissa oloissa kuin sitä edellisiin eduskuntavaaleihin. Puolueemme äänimäärä kohosi 1,749 äänellä, ollen se nyt 10,451. Äänimäärän noususta huolimatta pysyi edustajaluku entisessä kahdessa edustajassa. Voimakkain oli nousu äänimäärässä niissä pitäjissä, joissa järjestötoiminta oli vilkasta ja joissa vaaleihin valmistuttiin

huolella. Vaalien edellä suoritettiin voimakasta suullista valistustyötä, järjestämällä piirin eri puolilla yhteensä lähes 100 puhetilaisuutta, joissa miltei kaikissa pidettiin kaksi puhetta. Puhujina esiintyivät paitsi eduskuntaehdokkaat, hyvin monet puoluetoverit, joiden kaikkien luetteleminen ei tässä ole mahdollista. Puhutun sanan ohella on katsottava myös piirilehti Pohjanmaan Kansan levitustyöllä halpahintaisina kuukausitilauksina ja vapaakappaleina olleen huomattavan merkityksen vaalivalistusvälineenä.

Kunnallisvaalit.

V. 1936 kunnallisvaaleista ei muodostunut enää lopputuloksiansa puolesta niin loistavia kuin eduskuntavaaleista. Siellä täällä sattui muutamia palkanmenetyksiä, joskin taas toisaalla huomattavia voittojakin saavutettiin. Vähäiset menetykset johtuivat pääasiassa siitä syystä, että varsin monissa pitäjissä oli työväestö lähinnä verojen maksamattomuuden vuoksi äänioikeutta vailla. Kokonaisuutena edustuksemme hiukan kohosi piirissämme. Kunnallisvaalien valistustyö hoidettiin pääasiassa paikallisten järjestöjen toimesta. Piiritoimikunta järjesti Kannuksessa lokakuussa kunnallispäivät, joissa erikoisesti kiinnitettiin huomiota lähestyviin vaaleihin. Näille päiville osallistuivat miltei kaikki piirin pohjoisosan järjestöt. Piiri-sihteerit suoritti vaalien kynnyksellä puhujamatkoja eri puolille piiriä.

Presidentin valitsijamiesvaalit.

Presidentin valitsijamiesvaaleihin käytiin pääasiassa samalla ehdokasasettelulla kuin eduskuntavaaleihinkin, paitsi, että käytettiin yhden nimen listoja. Edellisiin vastaaviin vaaleihin nähden olikin äänimäärämme kohoaminen suorastaan yllättävän suuri, mutta kun mielenkiinto ja osanotto myöskin porvarillisella taholla oli vilkkaampaa kuin aikaisemmillä kerroilla, niin voimasuhteet säilyivät ennallaan. Piiritoimikunta sai vastaanottaa vaalirahastoonsa raha-avustuksen puolelta, mutta kuitenkin hoidettiin vaalivalistustyö pääasiassa järjestöjen, kansaned. Lepistön, sekä muutamien muiden yksityisten puoluetoverien toimesta, sillä piirillä ei näiden vaalien aikana ollut piirisihteerä.

Valistustyö.

Valistustyön tehoa on pyritty lisäämään m. m. uusia toimintamuotoja omaksumalla. Etualalla valistustyössä tosin ovat kertapuheet,

joita piiritoimikunnan toimesta on eri vuosina välitetty runsaasti. Kurssitoimintaan on piiritoimikunta mahdollisuuksiensa mukaan kiinnittänyt huomiota. V. 1936 ei vaalivuoden antamien muiden runsaiden tehtävien vuoksi kursseja voitu järjestää, mutta sen sijaan vuosien 1937 ja 1938 aikana on järjestetty useita kursseja eri puolilla piiriä. Osa näistä kursseista on järjestetty yhteisvoimin toisten työväen keskusjärjestöjen kanssa. Samoin on pidetty luento- ja neuvottelupäiviä.

Piirijuhlia järjestettiin v. 1936 Kauhavalla ja Lapualla, joista ensiksimmäinen maakuntajuhlana. Piirijärjestön 30-vuotis juhla pidettiin Kokkolassa 15. 11. V. 1937 vietettiin piirijuhlia Pietarsaareissa, Isossakyrössä, Himangalla ja Ykspihlajassa, v. 1938 Kauhavalla, Perhossa ja Lapualla. Maakuntajuhla pidettiin heinäkuussa Ykspihlajassa, josta juhla-kulkuineen, useine juhlineen ja ennenkaikkea runsaine yleisömäärineen muodostui Pohjanmaalla tähän saakka pidetyistä työväen juhlista kaikkein suurin.

Järjestöt ja jäsenistö.

"

Piirin järjestöjen lukumäärän lisääntyminen ja samoin tasainen jäsenmäärän nousu kuvastavat eteenpäin menoa. Jäsenmäärän kohottamiseen onkin piiritoimikunta kiinnittänyt suurta huomiota ja tehnyt parhaansa saadakseen järjestöt myöskin kiinnittämään asiaan entistä suurempaa huomiota. V. 1936 lopussa oli puolueosastoja 32, joissa 668 jäsentä, v. 1937 vastaavat luvut olivat 33 ja **786** ja v. 1938 36 ja 803. V, 1938 jäsenmäärä on vain likimääräinen, sillä tätä kirjoitettaessa uupuu vielä useiden järjestöjen tilitykset vuoden viimeiseltä neljännekseltä, ollen tähän otettu puuttuvilta järjestöiltä kolmannen neljänneksen jäsenmäärät.

Kunnallisjärjestöjä on piirissämme kolme. Puolueosastojen lukumäärä, kuten edellä näkyy, on lisääntynyt 4:llä. Uusia toimitaloja on rakennettu Kauhavan Metsäkylään ja Kälviälle, jotka kumpainkin valmistuivat v. 1938 lopulla. Metsäkylän entinen toimitalo tuhoutui vielä selvittämättömän, mutta todennäköisen tuhopolton kautta v. 1936. Varsin useat yhdistykset ovat kunnostaneet talojaan ja suorittaneet korjauksia, jotka ovat olleet omiaan tekemään toiminnan talon suojissa entistään viihtyisämmäksi.

Piirilehti.

Piirilehtenä on edelleen ollut Pohjanmaan Kansa, jonka levikki on erikoisesti viimeaikoina osoittanut vakiintumista ja nousua. Piirilehden ja järjestöjen suhde on saatu etenkin v. 1938 aikana järjes-

tettyjen lukuisten asiamieskokouksien kautta entistä läheisemmäksi. Piiritoimikunta on mahdollisuuksiensa mukaan työskennellyt myös piirilehden levikin lisäämiseksi.

Piiritoimikunta.

Piiritoimikuntaan kuuluivat v. 1936 vakinaisina jäseninä, puheenjohtajana K. Palm, varapuheenjohtajana M. Pohjonen, Aino Berkovitz, J. Viitala, K. Lampinen, A. Siik, E. Raita ja Katri Lagerström. V. 1937 kuuluivat piiritoimikuntaan puheenjohtajana A. Väisänen, varapuheenjohtajana K. Palm, Katri Lagerström, M. Pohjonen, Aug. Tynkkynen, K. Lampinen ja Unto Kantola. V. 1938 kuuluivat piiritoimikuntaan puheenjohtajana A. Väisänen, varapuheenjohtajana K. Palm, Y. Nerg, K. Lampinen, E. Raita, Katri Lagerström ja J. Liedes. — Piiritoimikunta on kokoontunut 36 kertaa.

Piirisihteerin tehtäviä hoiti sivutoimenaan 1. 10. —36 saakka Y. Haapanen, josta päivästä toimi vakinaistettiin Haapasen toimiessa piirisihteerinä edelleen 22. 12. —36 saakka, jolloin hänen pyydettyä eroa toimestaan valittiin väliaikaiseksi piirisihteeriksi Unto Kantola, joka hoiti tehtävää sivutoimena 30. 5. —37 saakka, jolloin piirisihteeriksi valittiin Paavo Lehtonen, ollen hän tehtävässä edelleenkin. 1. 3. —38 lähtien on piirisihteeriksi ollut myös piirilehti Pohjanmaan Kansan Kokkolan toimiston hoitajana, piirisihteerin toimen ollessa kuitenkin päätoimena. Toimistoapulaisena oli 1. 3 —38—31. 7. — 38 Mailis Korpikoski ja 1. 8. —38 lähtien Juho Widgren. — Puolueneuvoston kokouksissa on piirijärjestöä edustanut K. Palm ja piiritoimikuntaa piirisihteeriksi.

Piirijärjestön talous.

Piirijärjestön raha-asioiden hoitaminen on tuottanut niin piiritoimikunnalle kuin myös piirikokouksillekin runsaasti miettimisen aihetta. Tulojen lisäämiseksi on tehty kaikki mitä yleensä on voitu ja samanaikaisesti pyritty noudattamaan säästäväisyyttä niin palkka- kuin muissakin menoissa. Kahden viimeisen vuoden aikana on kuitenkin piirin taloudellinen asema huomattavasti parantunut edellisiin vuosiin verrattuna. Tässä on ratkaisevana tekijänä ollut järjestettyjen juhlien taloudellisen puolenkin hyvin onnistuminen.

Raha-asiain tila selviää eri vuosien kohdalta tarkemmin allaolevasta voitto- ja tappioutilaulukosta, joista v. 1938 ei ole ihan täydellinen, sillä tätä kirjoitettaessa on tilit vielä avoinna.

<i>Tuloja:</i>	v. 1936.	v. 1937	v. 1938
Piiriveroja	7,024:—	8,749:25	8,759:—
Juhlista ja lahjoit	9,302:50	23,147:30	37,441:05
Toimintavälineistä	284:05	316:35	251:75
Sekalaisia tuloja	—	845:48	—
Tilikauden tappio	9,870:65	—	—
Yht. mk	26,481: 20	33,058:38	46,451:80

<i>Menoja:</i>	v. 1936	v. 1937	v. 1938
Valistustyöhön	5,667: 25	1,430: 50	5,635: 90
Kulungit	8,982:55	6,736:75	8,246:10
Sekalaiset menot	380:90	—	—
Palkat	10,069:—	10,640:—	15,150:—
Velkoihin	1,481:50	97:70	1,779:50
Tilikauden voitto	—	14,153:43	15,640:30
Yht. mk	26,481: 20	33,058: 38	46,451: 80

VAASAN L. POHJ. VAALIPIIRIN SOS.-DEM. PIIRITOIMIKUNTA.

Paavo Lehtonen.

Oulun 1. vaalipiirin sos.-dem piirijärjestön toiminta 1. t. 1936—31. 12. 1938.

Poliittisessa ja taloudellisessa suhteessa piirimme elää luonnollisesti samassa tilanteessa kuin koko maammekin, joskin se muutamissa suhteissa voi olla jonkin verran jälessä maamme eteläisimpiin seutuihin verrattuna. Työttömyys on vähentynyt ja palkatkin osoittivat korjaamista aina vuoden 1938 puoliväliin saakka, jolloin työttömyyttä alkoi jälleen ilmaantua, ja palkat myös on joillakin (sesonkityö) aloilla olleet laskusuunnassa. Poliittisessa suhteessa on läänissämme kertomuskauden aikana ollut elämä rauhallisempaa kuin pitkiin aikoihin, m.m. ei sanottavampia rettelöitä ole työväenjärjestöjen ja viranomaisien välillä ollut, vaan järjestömme ovat saaneet toimia suurin piirtein rauhassa. Tähän ennen kaikkea on tietysti vaikuttanut puolueemme v. 1936 huomattava vaalivoitto sekä tätä seurannut presidentin vaalin ja -vaihdoksen kautta poliittinen suuntautuminen kansanvaltaiselle pohjalle.

Piirimme järjestötoiminta.

Edellä kerrotussa poliittisessa elämässä tapahtuneen vapautumisen seurauksena on myöskin puolueosastojen toiminnassa ollut havaittava voimakasta elpymistä. Jos taloudellisessa tilanteessa olisi ollut merkittävänä suurempaa varmistumista läänissämme, niin järjestöjen toiminta voisi olla hyvinkin vahvaa. Pula-ajan seuraukset ovat painaneet raskaasti järjestöjämme taloudellisesti, mutta tästä huolimatta muutamat yhdistykset ovat kuluneen toimintakauden aikana kyenneet korjaamaan ja kunnostamaan toimitalo jaan.

Järjestötoiminnan suurinta elpymistä on havaittavissa sellaisilla paikkakunnilla, joissa moniin vuosiin ei ole työväestöllä ollut mitään toimintaa. Niinpä kertomuskauden aikana on piirimme alueelle perustettu 7 uutta yhdistystä ja yksi aikaisemmin perustettu herätetty henkiin.

Vuoden 1938 lopussa oli puolueosastojen luku 33 ja niissä jäseniä 710.

Vaalitoiminta.

Vuoden 1936 eduskuntavaaleihin valmistauduttiin piirissämme suuremmalla huolella kuin pitkiin aikoihin. Niin kirjallista kuin suusanallistakin valistustyötä suoritettiin runsaasti. Puolueen kustantamia vaalikirjasia ja lentolehtiä jaettiin kaikkialle piirimme alueelle, jotka aistikkaan ulkoasunsa ja iskevän sisältönsä vuoksi herättivät tarkoitettua huomion. Myös erikoisesti pohjolan oloja silmällä pitäen painatti piiritoimikunta oman lentolehtisenkin. Tämän agitatsionin ansioksi lieneekin luettava osa siitä huomattavasta äänimäärän lisäyksestä, minkä puolueemme piirimme alueella sai.

Kunnallisvaaleihin, jotka toimitettiin samana vuonna, piiritoimikunnan osuus voidaan merkitä mitättömän pieneksi. Mutta siitä huolimatta valmistauduttiin niihin eri kunnissa huomattavasti paremmin kuin aikaisempina pulavuosina. Huomioitava kuitenkin on, kun järjestelmällistä työtä ei voitu suorittaa, ja että lukuisiin kuntiin jäi sos.-dem. valitsijayhdistykset perustamatta, vaikka niille olisi ollut myötätuntoa. Varmoja numeroita piirimme alueelta kunnallisvaaleista ei ole käytettävissämme.

Presidentin valitsijamiesvaaleihin valmistauduttiin myös huolellisemmin kuin kaksien edellisten vaalien edellä. Valistustyö tosin rajoitettiin puolueemme kustantamiin lentolehtisiin ja mainosplakaattien levittämiseen. Vain muutamia vaalijuhlia järjestettiin, joissa esiintyivät puhujina sos.-dem. eduskuntaryhmän lähettämät puhujat ja eräät piirin valitsijamiesehdokkaat. Vaaleissa vallattiin yksi paikka porvareilta, joten vaaliliittomme sai neljä valitsijamiestä.

Yleisiä valistustilaisuuksia.

Kertomuskaudella on piirin taholta järjestetty yleisiä valistustilaisuuksia 6. Nim. v. 1937 piirijuhlat Muhoksella, arpajaisjuhlat Oulussa ja maakuntajuhlat Oulussa sekä v. 1938 maakuntajuhlat Oulussa ja Sievissä. Myös samana vuonna järjestöjen väliset näytelmä- ja esiintymiskilpailut Ruukissa.

Piirilehti.

Piirin sanomalehtikysymys on ollut päiväjärjestyksessä jo pitemmän ajan. Sen asian kypsyttämisessä kertomuskauden alkupuolella oli piiritoimikunnalla raskas työ. Tulos oli se, että puoluetoimikunnan ja Oulun 1. pohjoisen vaalipiirin sos.-dem. piiritoimikunnan tukemana saatiinkin lehtikysymys siihen vaiheeseen, että päästiin osakkeiden merkintään, joka tuotti tarkoitetun tuloksen, ja piiritoimikunta voi kutsua lehtiyhtiön kokoukseen 22. 8. —37, jolloin lehti päätettiin perustaa. Lehden nimeksi annettiin »*Pohjolan Työ*», joka alkoi säännöllisesti ilmestyä v. 1938 alusta 6-päiväisenä. Lehti on jo löytänyt tiensä tuhansiin työläiskoteihin piirimme alueella.

Piiritoimikunta.

Piiritoimikuntaan ovat kuuluneet 1. 4. —36 — 15. 5. —37 seuraavat henkilöt: K. A. Peiramo, K. Hautala, A. Honkala, Jenny Viitanen, H. Simonen, E. Karjalainen ja A. Turkka, sekä varajäseninä: K. Paajantola, Eeva Fränti ja E. Tervonen. Puheenjohtajana on toiminut K. A. Peiramo ja sihteerinä kesäkuun loppuun H. Simonen, senjälkeen A. Turkka, joka myös on ollut rahastonhoitajana. Tällä ajalla on piiritoimikunta kokoontunut 15 kertaa. Ajalla 15. 5. — 37 — 17. 5. —38 piiritoimikuntaan ovat kuuluneet K. A. Peiramo, K. Hautala, A. Turkka, Eeva Fränti, T. Hissa, H. Simonen ja E. Karjalainen varsinaisina jäseninä, sekä varalta: A. Honkala, V. Laamanen ja Konrad Haapala. Puheenjohtajana on toiminut K. A. Peiramo. Sihteerin toimi on ollut sivutoimena, jota mainittuna aikana on hoitanut A. Turkka 16. 5. —12. 6, Arvo Nieminen 12. 6—7. 11, sekä Eeva Fränti 7. 11. toimikauden loppuun. Piiritoimikunnan kokouksia on pidetty 19.

Vuoden 1938 piirikokouksen valitsemina piiritoimikuntaan ovat kuuluneet: A. Turkka, Kusti Kaukovaara, Heikki Ristola, Kalle Hautala, Lauri Hiekkänen, K. H. Rissanen ja K. A. Peiramo, sekä varajäseninä Kauno Sevander, Väinö Laamanen ja Jenny Viitanen. Puheenjohtajana on toiminut Kusti Kaukovaara, sihteerinä H. Ristola ja 1. 1. —39 alkaen V. Nenola.

OULUN L. VAALIPIIRIN SOS.-DEM. PIIRITOIMIKUNTA.
Kusti Kaukovaara.

Lapin 1. vaalipiirin sos.-dem. piirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Puoluetoiminta piirissämme on ollut hiljaista eteenpäin menoa. Vuosi vuodelta on jäsenten, samoin kuin järjestöjenkin lukumäärä lisääntynyt. Toimintaa on kuitenkin suuresti vaikeuttanut huoneus-tojen puute, lapualaisvuosina näet menetettiin kaikki työväentalot, eikä niitä vieläkään kaikista yrityksistä huolimatta ole saatu takaisin kuin ainoastaan muutamia. Uusien talojen ja toimipaikkojen hankkiminen nykyoloissa tuottaa aivan ylivoimaisia ponnistuksia.

. Piirin rahavarat ovat olleet myös heikot, sillä kun jäsenmäärä on pieni, ovat tulot olleet niin vähäiset, ettei ole voitu piirin palvelukseen kiinnittää edes vakinaista piirisihteeriä, vaan on toimi hoidettu luottarnusvoimin.

Valistustyötä piirimme alueella on kuitenkin tehty melko runsaasti, sillä puoluetoimikunta sekä muutkin työväen keskusjärjestöt ovat lähettäneet puhujiaan ja järjestäjiään huomattavasti. Näiden myötävaikutuksella on piirin alueella järjestetty useita opastus- ja luentokursseja.

Vaalitoiminta,

Osanotto eduskuntavaaleihin oli jonkun verran vilkkaampaa kuin edellisissä vaaleissa. Äänimäärä lisääntyi 2,497 äänellä. Kaikkiaan annettiin sos.-dem. vaaliliiton hyväksi 7,109 ääntä. Valituksi tuli Viljo Kilpeläinen, seuraava äänestyksessä oli Hj. Lindqvist, joka siten Kilpeläisen kuoleman jälkeen tuli eduskuntaan.

Osanotto presidentin valitsijamiesvaaleihin oli jonkun verran laimeaa. Piiritoimikunta ei voinut sanottavasti valistustyötä tehdä. Vaaliliittomme hyväksi annettiin 6,097 ääntä. Valitsijamiehiksi tulivat Hj. Lindqvist ja V. Kilpeläinen.

Kunnallisvaaleihin osanotto oli useilla paikoin heikko. Siihen vaikutti suuresti myöskin se, että kaksissa edellisissä vaaleissa oli kaikki työväen vaalilistat hylätty. Nytkin oli epäilyksiä siitä, saako työväki omilla listoillaan osallistua vaaleihin. Kuitenkaan ei tällä kertaa vaalilistojen hylkäämisiä huomattavammin tapahtunut. Eräillä paikkakunnilla saatiin voittojakin, kuten esim. Kemissä, jossa työväki sai 22 paikkaa 35:stä.

Piirilehti.

Oman sanomalehden hankkiminen yhteisesti Oulun piireille oli suuri ja raskas tehtävä nykyisenä vaikeana aikana. Usean vuoden ajalla oli järjestöissä käsitelty oman piirilehden hankkimista, ja

myöskin useissa piirikokouksissa oli asia käsiteltävänä. Lopuksi päästiinkin puoluetoimikunnan tukemana siihen, että lehti alkoi ilmestyä v. 1938 alusta Pohjolan Työ-nimisenä kuusi kertaa viikossa. Lehden alettua ilmestyä on kaikessa järjestötoiminnassa tapahtunut huomattava muutos parempaan päin.

Piiritoimikunta.

Piiritoimikunnan puheenjohtajana on vuodesta 1924 alkaen ollut Evert Järvi. Muina jäseninä 1936 H. Ristola, P. Laamanen, V. Kilpeläinen, A. Mäkikangas, Hilda Herrala ja F. Koivula, varalta O. Kekäläinen, O. Minkkinen ja V. Hautakoski. 1937 O. Kekäläinen, Hilda Herrala, F. Koivula, K. Huokuniemi, O. Martikainen ja A. Vuori, varalta O. Minkkinen, K. Halonen ja Y. Erkkilä. 1938 O. Kekäläinen, H. Herrala, O. Minkkinen, Y. Erkkilä, K. Huokuniemi ja L. Pajunen, varalta F. Koivula, A. Vuori ja K. Halonen.

Puolueneuvoston jäseneksi 1936 valittiin Aarne Mäkikangas ja varalta V. Ervast, joka Mäkikankaan kuoleman jälkeen 1937 tuli puolueneuvoston jäseneksi.

Piirijärjestön tulot ja menot v. 1938.

Tulot:

Piiriveroja	1,959: —
Puolueveroja	1,543: 25
Tulot piirijuhlalta	894:90
Toimintavälineistä	179: —
Kansanedustajanvero	1,000: —
	mk 5,576: 15

Menot:

Matkakuluja	2,311: —
Postikuluja ja palkkioita	1,095: —
Ilmoituskustannuksia	769: 70
Sekalaisia menoja	796: 70
Lahjoituksia	200: —
Puolueveroja	1,213: 75
	mk 6,385: 95

LAPIN L. VAALUPIIRIN SOS.-DEM. PIIRITOIMIKUNTA.

Hilda Herrala.

Kajaanin sos.-dem. Alipiirijärjestön toiminta 1. 1. 1936—31. 12. 1938.

Yleistä.

Kajaanin sos.-dem. Alipiirijärjestö toimii Oulun Sos.-dem. piirijärjestön apuelimenä. Toiminta-alue käsittää Kajaanin kihlakunnan. Toiminta aloitettiin lokakuun 21 päivänä 1934. Valistustyön tekeminen ja uusien yhdistysten perustaminen oli se tavoite, johon piirijärjestöä ja ennen kaikkea piiritoimikuntaa toivottiin voitavan menestyksellä käyttää. Lapuanliikettä ponnistuslautana käyttäen saivat viranomaiset aiheen lakkauttaa Kainuusta parikymmentä työväenyhdistystä ja vain kolme yhdistystä sai jäädä toimimaan.

Työmaaterroria ovat eräät suurtyönantajat, varsinkin Kajaanissa, harjoittaneet, mutta kertomuskauden aikana, etenkin parina viime vuonna kun työtilaisuuksia on ollut runsaasti, on työläisten asema tullut vapaammaksi. Sosialidemokraattinen ajattelu näyttää piirijärjestön alueella jatkuvasti voitavan alaa, mikä kertomuskauden ajallakin on monella tavalla tullut ilmi.

Eduskuntavaalit v. 1936.

Vaalikokouksia, joissa piirin edustajaehdokkaat puhuivat, pidettiin piirin alueella kaikkiaan 74. Kuulijoita laskettiin niissä olleen yhteensä n. 2,600 henkeä. Tämän lisäksi levitettiin puoluetoimikunnan lähettämä vaaliaineisto sekä omaa, Kainuun työväelle ja pienviljelijöille osoitettua vaalilehtistä 10,000 kpl. Vaalivalistustyö oli voimaperäisempää kuin pitkiin aikoihin ja siitä oli myöskin seurauksena sosialidemokraattisten äänestäjien huomattava lisääntyminen.

Kunnallisvaalit v. 1936.

Vuoden 1933 kunnallisvaaleissa sovellettiin Kainuussa n.s. kommunistipykälää niin ankarasti, että vain kahdessa kunnassa saatiin kummassakin yksi sos.-dem. lista hyväksytyksi. Sen sijaan saatiin jo vuonna 1936 yhdeksään Kainuun kuntaan sos.-dem. valtuutettuja, ja vain kaksi kuntaa, Ristijärvi ja Kajaanin mlk. tulivat edelleen miehitettyiksi täydellisesti porvarillisilla valtuutetuilla. Piiritoimikunnan puolesta kehoitettiin kirjeillä ja myöskin suullisesti työläisiä joka Kainuun kunnassa perustamaan sos.-dem. valitsijayhdistyksiä sekä levitettiin puoluetoimikunnan lentolehtiset. Kajaanin ja Suomussalmen toverit olivat valmistaneet omat vaalilehtiset. Lisäksi kehoitimme työläisiä ja pienviljelijöitä »Kainuun Sanomat»-nimisessä maalaisliittolaisessa

sanomalehdessä julkaistussa huomattavan suuressa ilmoituksessa äänestämään sos.-dem. ehdokkaita valtuustoihin. Työläisenemmistöä ei saatu yhteenkään kuntaan, mutta vahvoja vähemmistöjä kylläkin.

Presidentin valitsijamiesvaalit v. 1937.

Näissä vaaleissa ei harjoitettu paljon suullista valistustyötä. Eikä siitä olisi ollut kovin suurta hyötyäkään sen vuoksi, että miesväki oli hyvin suurelta osalta metsätöissä kaukana sydänmailla. Puoluetoimikunnan lentolehtiset ja julisteet levitettiin kaikkialla hyvin. Sos.-dem. äänestäjiä oli 3,930. Piirin alueelta valittiin kaksi sos.-dem. valitsijamiestä.

Järjestöt ja jäsenistö.

Jäsenmäärä ei ole jaksanut nousta siinä määrin kuin olisi ollut mahdollisuus. Tähän on vaikuttanut enimmänsä se, ettei piirillä ole ollut mitään palkattua työvoimaa. Suurena haittana on myöskin piirin alueen harva asutus. V. 1936 oli puolueosastoja 6, joissa jäseniä 133, v. 1937 vastaavat luvut olivat jokseenkin samat. Viime vuoden jäsenmäärästä ei ole aivan varmoja numeroita, kun parilta yhdistykseltä ei ole vielä tullut tilitystä. Uusia yhdistyksiä on kertomuskauden ajalla perustettu Puolangan Puokion kylään, Sotkamon Tipasojan kylään, Kuhmon Kirkonkylään ja Suomussalmen Vuokin kylään, joten järjestöjen lukumäärä, samoin kuin jäsentenkin, on lisääntynyt edellismainituista määristä.

Valistustyö.

Valistustyössä ovat etualalla olleet kertapuheet, joita ovat pitäneet piirin kansanedustajat, puolueen toimihenkilöt ja piiritoimikunnan jäsen toveri Väinö Ritokari. Pidetyistä puheista ja kuulijamääristä puuttuvat tiedot.

Maakuntajuhlia on piirin alueella pidetty kaikkiaan 3. V. 1937 Sotkamon N a apurin vaaralla pidetyt juhlat onnistuivat hyvin, samoin Puolangalla pidetyt juhlat elokuussa 1938. Sen sijaan Kajaanissa heinäkuussa 1938 järjestettyihin juhliin oli osanotto, hyvästä mainoksesta huolimatta, vähäinen. — Opastuskursseja on piirin alueella pidetty v. 1937 Naapurinvaaralla ja 1938 Puolangalla ja Kajaanissa.

Piiritoimikunta.

Piiritoimikuntaan ovat kuuluneet v. 1936 Matti Pukkila, Väinö Rätty, Juho Karhu, Yrjö Uotinen ja Eetu Karjalainen varsinaisina,

sekä varajäsenenä Mikko Lehikoinen Naapurinvaaralta ja Jaakko Hyyryläinen Puolangalta. V. 1937 kaikki edellä mainitut sekä lisäksi Antti Hyvärinen ja Antti Halonen varsinaisina ja Eino Mulari Murtomäestä varajäsenenä. V. 1938 Matti Pukkila, Eetu Karjalainen, Juho Karhu, Yrjö Uotinen, Väinö Ritokari, Eino Mulari, ja Antti Halonen varsinaisina, sekä varajäsenenä Mikko Lehikoinen, Eino Kokkonen ja Jaakko Hyyryläinen. Piiritoimikunnan puheenjohtajana on koko ajan toiminut Matti Pukkila ja piirisihteerinä Eetu Karjalainen. Kaikki piiritoimikunnan suorittamat työt on tehty ilman mitään korvausta. — Piiritoimikunta on pitänyt 23 kokousta.

Piirin raha-asiat.

Piirin taloudellinen puoli on kertomuskaudella kehittynyt suotuisaan suuntaan. Kuten jo tämän kertomuksen alussa mainittiin, on piirijärjestömme Oulun 1. et. sos.-dem. Piirijärjestön apuelin. Alusta alkaen on Oulun piiri myöntänyt Kajaanin Alipiirin alueelta kertyvät piiriverot ja kertomuskaudella Alipiirin alueelta valitun toisen sos.-dem. kansanedustajan edustajaveron Alipiirin vapaaseen käyttöön. Näiden verotulojen ja yksityisten avustusten sekä puolueen arpajaisista saadun voitto-osuuden turvin on voitu valistustyötä jossain määrin hoitaa. Vuoden 1938 tilinpäätös ei vielä tätä kirjoitettaessa ole valmis.

KAJAANIN SOS.-DEM. ALIPIIRITOIMIKUNTA.

Eetu Karjalainen.

Suomen Ruotsalaisen Työväenliiton toiminta

1. 1. 1936—31. 12. 1938.

Yleinen katsaus.

Puoluetoiminta ruotsalaisten keskuudessa on kehittynyt myönteiseen suuntaan viimeisenä kolmivuotiskautena. Osoituksena siitä, että mielenkiinto sosialidemokratian pyrkimyksiä kohtaan lisääntyy ruotsalaisen väestön keskuudessa, on jo se, että ruotsalaiset sos.-dem. listat v. 1936 valtiollisissa vaaleissa kokosivat 18.6 % enemmän ääniä kuin sitä edellisissä vaaleissa. Varsinkin Pohjanmaan, Turunmaan ja Ahvenanmaan ruotsalaisten keskuudessa on voitu havaita vilkkaampaa mielenkiintoa meidän aatteitamme kohtaan kuin aikaisemmin.

Uu*sien yhdistysten enemmistö sijaitsee myöskin näissä osissa maata. Epäilykset, että yliopistolakien ratkaisu olisi vaikeuttanut toimintaa v ruotsalaisten keskuudessa, ovat ainakin toistaiseksi osoittautuneet perusteettomiksi. Sen, että Ruotsalainen kansanpuolue haluaa pitää kielitaistelun elossa, ymmärtää hyvin, koska puolueella ei muuta ohjelmaa ole. Sitä, että mainittu puolue tulee lähestyvissä vaaleissa käyttämään yliopistokysymystä pääargumenttina sosialidemokraatteja vastaan, voidaan pitää itsestään selvänä. Tuleeko tämä »vaalivaltti» tuomaan toivottua tulosta, saadaan nähdä.

Toimintakauden loppupuolella sai liitto Ruotsalaisen Kansanpuolueen puoluetuomikunnalta kutsun valita edustajansa edustajistoon, jonka kiireellisesti tuli valmistella kysymystä ruotsalaisten kansankäräjäin kokoonpanosta, organisaatiosta ja ohjelmasta, samoin kuin määrätä mainittujen käräjäin koollekutsumisen ajankohta. Liittomme johto ilmoitti vastauksessaan, että aitosuomalaisuuden edistyminen oli viime aikoina ollut minimaalista ja että suomeapuhuva väestö yhä enemmän oli väsynyt kieliriitaan, jonka vuoksi olisi epäviisasta kutsua koolle ruotsalaisia kansankäräjiä ja täten aikaansaada uusia kiihkeitä kieliriitoja. Liittomme johto kieltäytyi omasta puolestaan valitsemasta edustajiaan edustajistoon, joka sittemmin kokoonpantiin kokonaan ruotsalaisista porvareista.

Valtiolliset vaalit v. 1936.

Vaalivalmisteluista mainittakoon, että liittomme johto järjesti neuvottelukokouksia, n.s. vaalikäräjiä, joissa asianomaisten vaalipiirien vaaliagitatio suunniteltiin yksityiskohdittain. Vaalikäräjiä pidettiin itäisellä ja läntisellä Uudellamaalla, samoin myös Turun eteläisessä, Vaasan pohjoisessa ja eteläisessä vaalipiirissä. Näissä kokouksissa päätettiin m.m. jakaa vaalipiirit pienempiin alueisiin ja jokaiselle yhdistykselle annettiin alue, jonka piirissä yhdistyksen oli huolehdittava vaaliagitatiosta, oh jaettava lentokirjasia, suoritettava kotiagitatiota j.n.e. Tarkoituksena oli saada niin monta jäsentä kuin mahdollista aktiivisesti mukaan vaahtoimintaan. Järjestöjen jäsenet asettuivat myöskin kaikilla paikkakunnilla halukkaasti käytettäväiksi. Jäsenistön ja varsinkin nuorisoliittolaisten vapaaehtoinen ja tarmokas osa vaalityössä on erikoisen tunnustuksen arvoinen asia.

Puoluetuomikunta julkaisi neljä ruotsinkielistä vaalikirjasta, joita levitettiin yhteensä 70,000 kappaletta. Liitto kustansi pienemmän lentokirjasen, jota levitettiin 67,000 kappaletta. Arbetarbladetia levitettiin kahtena viikkona ennen vaaleja 2,100 kappaletta.

Vaalikamppailun aikana pidettiin yhteensä 140 ruotsinkielistä vääliesitelmaa.

Ruotsalaiset listat saivat yhteensä 20,774 ääntä, ja jakaantuivat nämä eri vaalipiirien osalle seuraavasti: Uudenmaan 11,473, Turun et. vaalipiiri 3,025, Vaasan pohjoinen 3,388 ja Vaasan eteläinen 2,888 ääntä.

Eduskuntaan valittiin seuraavat puoluetoverit: G. Andersson-ja A. Wirtanen Uudeltamaalta, G. Lindström Turun et. vaalipiiristä, K.-A. Fagerholm Vaasan pohjoisesta ja K. J. Venman Vaasan eteläisestä vaalipiiristä.

Kunnallisvaalit.

V. 1936 kunnallisvaalien valmisteluihin ryhdyttiin hyvissä ajoissa. M.m. lähetettiin osastoille kiertokirje, jossa selostettiin niitä muutoksia, joita oli tehty kunnalliseen vaalilakiin.

Vaaliagitatio suoritettiin suurin piirtein samojen suuntaviivojen mukaan kuin edellisissä vaaleissa. Niissä kunnissa, joissa asetettiin ehdokkaita, järjestettiin kokouksia ja juhlia, joissa ensi kädessä ehdokkaat, mutta myöskin liittomme lähettämät puhujat esiintyivät.

Vaalikamppailun aikana levitettiin puolueen lentokirjasta yhteensä 12,000 kappaletta. Joukko järjestöjä julkaisi myöskin omia paikallisuontoisia lentokirjasia. Niinpä Helsingin ruotsalainen työväenyhdistys kustansi 16-sivuisen lentokirjaseen Helsinkiä varten ja sitä levitettiin 15,000 kappaletta. Puolueen vaalipakaattia levitettiin 4,000 kpl.

Ruotsalaisia ehdokkaita asetettiin listoille 29 kunnassa. Näitä listoja oli 18 Uudellamaalla, 3 Turun et. vaalipiirissä, 5 Vaasan pohjoisessa ja 3 Vaasan eteläisessä vaalipiirissä. Ruotsalaisista ehdokkaista valittiin 118 valtuutettua, näistä 76 Uudellamaalla, 14 Turun eteläisessä, 19 Vaasan pohjoisessa ja 9 Vaasan eteläisessä vaalipiirissä.

Valitsijamiesvaalit.

Useat toisiaan seuraavat vaalit aiheuttivat sen, että eräänlainen väsymys pääsi vallalle niissä, joiden oli suoritettava vaaliagitatiota, samoin kuin valitsijoiden keskuudessa. Vaalikamppailun aikana levitettiin puolueen vaalikirjasta yhteensä 15,000 kpl. ja puolueen vaalipakaattia 5,000 kpl. Agitatiota suoritettiin pääasiassa kotiagitatiolla. Vaalikokouksia järjestettiin ainoastaan pienempi määrä.

Vaaleissa saivat ruotsalaiset listat Uudellamaalla 5,425 ääntä, Turun eteläisessä 2,002, Vaasan pohjoisessa 2,291 ja Vaasan eteläisessä vaalipiirissä 3,952 ääntä, yhteensä 13,670 ääntä. Valitsijamiehiksi tulivat G. Andersson ja A. "VVirtanen Uudeltamaalta, G. Lindström

Turun eteläisestä, R. Nylund Vaasan pohjoisesta ja K. J. Venman ja Edv. Laine Vaasan eteläisestä vaalipiiristä.

Järjestöt.

Yhdistykset ovat harjoittaneet suhteellisen vilkasta toimintaa. Valistusjuhlia on järjestetty paljon suuremmassa määrässä kuin edellisenä toimintakautena. Useat yhdistykset ovat perustaneet neulomaseuroja, näytelmäryhmiä ja puhekuoroja. Retket ja vierailukäynnit toisiin yhdistyksiin ovat myöskin huomattavasti lisääntyneet. Vilkas toiminta on johtanut siihen, että liiton jäsenmäärä on kasvanut.

Toimintakauden aikana on liitto perustanut Etelä-Pohjanmaan yhteistoimintakomitea-nimisen edustajiston, joka suunnittelee valistustyötä Vaasan eteläisessä piirissä. Komitean kotipaikkana on Vaasan kaupunki. Samoin on hiton johto asettanut erikoisen naisjaoston, jonka erikoistehtävänä on suunnitella naisten keskuudessa harjoitettavaa valistustyötä.

Toimintakauden aikana on perustettu uusia yhdistyksiä seuraaville paikkakunnille: Loviisan kaupunki, Maalahti, Päivölä, Maarianhamina, Ähtävä ja Koivulahti.

Oravaisten ruotsalainen työväenyhdistys on toimintakauden aikana pystyttänyt itselleen muhkean talon Oravaisiin, ja Pietarsaaren ruotsalainen työväenyhdistys osallistunut Kansankoti-nimisen yhdistystalon omistukseen Pietarsaassa.

Valistustoiminta.

Valistustyön suunnittelussa liiton johto on pyrkinyt niin paljon kuin mahdollista ottamaan huomioon sellaiset seudut, joissa ei aikaisemmin ole sosiahdemokraattista valistustyötä suoritettu. Varsinkin Pohjanmaalla ja Turunlänissä ovat liiton puhujat käyneet useilla sellaisilla paikkakunnilla, joissa eivät sosialidemokraattiset esitelmänpitäjät ole aikaisemmin esiintyneet. Suullinen vahstustoiminta on myöskin yleensä suuntautunut mainittuihin osiin maata paljon suuremmassa määrässä kuin aikaisemmin. Syksyllä 1937 hiton johto palkkasi Atos Wirtasen esitelmämatkalle Ahvenanmaalle. Hänen esitelmätilaisuuksissaan oh yleensä runsaasti väkeä, joka näyttää viittaavan siihen, että Ahvenanmaalla on määrättyä mielenkiintoa sosialidemokratiaa kohtaan.

Toimintakautena ovat liiton puhujat pitäneet yhteensä 492 esitelmää, joista 231 esitelmää v. 1936, 151 esitelmää v. 1937 ja 110 esitelmää v. 1938.

Maakuntajuhlia on pidetty seuraavilla paikkakunnilla: v. 1936 Koskenkylässä ja Karjaalla, v. 1937 Taalintehtaalla, Luodossa ja Närpiössä ja v. 1938 Oravaisissa ja Vaasassa. Kun kaikissa näissä juhlissa on ollut paljon väkeä ja ohjelma on ollut kunnollista, on katsottava, että juhlat ovat hyvin vastanneet tarkoitustaan.

Kurssitoiminta on tapahtunut paikallisten, 2 ä 3 illan kurssien muodossa. Tällaisia kurseja järjestettiin v. 1936 11 paikkakunnalla, v. 1937 12 paikkakunnalla ja v. 1938 4 paikkakunnalla, yhteensä 27 kurssit toimintakertomusvuonna. Liiton naisjaosto on sen lisäksi järjestänyt kahdet neuvottelupäivät, yhdet Helsingissä v. 1937 ja yhdet Pietarsaareissa v. 1938. Neuvottelupäivillä Helsingissä oli 53 osanottajaa Uudenmaan ja Turun 16 yhdistyksestä ja neuvottelupäivillä Pietarsaareissa 41 osanottajaa Pohjanmaan 10 yhdistyksestä.

Liiton johto.

Liiton johto on koko toimintakauden pysynyt kokoonpanoltaan samanlaisena. Puheenjohtajantointa on hoitanut K.-A. Fagerholm ja sihteeriintointa G. Andersson. Muina jäseninä on ollut Anna Wiik, Ragni Karlsson, Fritiof Sundqvist, Martin Fager ja Gunnar Henriksen vakinaisina ja Gudrun Mörne, S. Sundholm ja Alex. Nygård varajäseninä. Nuoriso-osastojen keskuskomiteaa on koko ajan edustanut Atos Wirtanen. Hänellä on puheoikeus, mutta ei äänestysoikeutta liiton johdossa. Sitä paitsi on liiton johto asettanut juoksevien asioiden hoitoa varten työvaliokunnan, johon ovat kuuluneet K.-A. Fagerholm, G. Andersson ja F. Sundqvist.

SUOMEN RUOTSALAISEN TYÖVÄENLIITON
LIITTOTOIMIKUNTA.

G. Andersson.

TIEDONANTOJA

**Sos.-dem. eduskuntaryhmän toiminnasta
ajalta 1.9. 1936-25.4.1938**

JULKAISIJA: SOS.-DEM. EDUSKUNTARYHMÄ

Mikkeli 1938. Oy. Vapauden kirjapaino

S I S Ä L L Y S

	Sivu
Sisäpoliittiset asiat	
Vuoden 1936 eduskuntavaalit	5
Kivimäen hallituksen kaatuminen	6
Kallion hallituksen muodostaminen	6
Etsivän keskuspoliisin "muistiot"	7
Tasavallan presidentin vaali	9
Sosialidemokraattien osallistuminen hallitukseen	11
Hallituksen ohjelma	12
Yliopiston kieliriidan ratkaisu	16
Muistutuksia Kivimäen hallituksen toiminnan johdosta	17
Armahduskysymys	18
Lapualaiskauden lakien kumoaminen	19
Taas hyökkäys sosialidemokraattista puoluetta vastaan	20
Taloudellisia kysymyksiä	
Kansaneläkelaki	22
Äitiysavustuslaki	24
Kaivospölkkyjen viennin säännöstely	25
Raakasokeritehtaan perustaminen Itä-Suomeen	25
Talousneuvostohanke raukeaa	26
Mielisairaslaki	26
Valtion talouden kehitys	
Valtion tulot ja menot	27
Tulliasiain käsittely	29
Perintö- ja lahjaverolaki	31
Yleiset työt	32
Työ- ja palkkaoloja koskevat asiat	
Palkkaolot metsä- ja uittotöissä ja yleinen palkkataso	33
Työttömyyden torjuminen	34

Työaika maataloudessa	36
Työväen asunto-olojen parantaminen	38
Työttömyyskassat	39
Merimiesten aseman parantaminen	40
Itsenäisyyspäivän palkan suoritus	41
Työttömyydestä aiheutuneen köyhäinhoidon avustuksen takai- sin periminen	41
Kotitalousapulaisten olojen tutkiminen	42
Maatipuolustusasiat	
Puolustusmenot	43
Puolustuslaitoksen perushankinnat	44
Puolustuslaitoksen johdon keskittäminen	46
Asevelvollisuuslain muuttaminen	46
Maataloudelliset asiat	
Asutuslait	47
Muita maatalousasioita	47
Kulttuuripolitiikka	49
Ulkopolitiikka	50
Yleisiä havaintoja ja huomautuksia	51

Sisäpoliittiset asiat.

Vuoden 1936 eduskuntavaalit.

Heinäkuun 1 ja 2 p:nä v. 1936 toimitettujen eduskuntavaalien edellä oli vaalitaistelu erikoisen voimakasta kaikkien puolueiden taholta ja kansalaisten mielenkiinto vaaleja kohtaan myöskin melkoisen korkealla. Sosialidemokraattisen puolueen vaalitunnuksista olivat etualalla kansanvaltaisen valtiojärjestyksen turvaaminen ja vähävaraisen väestön toimeentulon parantaminen erikoisesti palkkatasoa kohottamalla. Kaikilla porvarillisilla puolueilla yleensä, mutta erikoisesti oikeistopuolueilla oli sosialismin vaaralla pelottelu vaalitaistelun keskeisimpänä osana. IKL-puolue hyökkäsi sen lisäksi kansanvaltaista järjestelmää vastaan ja kansanvaltaisten porvaripuolueidenkin vaalipropagandassa torjuttiin näitä perusteettomia hyökkäyksiä.

Osanotto vaaleihin muodostui varsin vilkkaaksi. 1.872.908 äänioikeutetusta kävi äänestämässä 1.178.412 eli 62,9 pros. Äänestäjien luku oli suurempi kuin milloinkaan ennen ylittäen edellisten vaalien tuloksen 65.559 äänestäjällä. Äänet jakautuivat siten, että sos.-dem. puolue sai 452.751 ääntä, maalaisliitto 262.917, ruotsalainen puolue 131.440, kokoomuspuolue 121.619, edistyspuolue 73.654, IKL 97.891, pienviljelijäin puolue 23.159 ja kansanpuolue 7.449 ääntä. Sos.-dem. puolueen äänimäärä lisääntyi 38.900 äänellä ja edustajapaikkojen luku lisääntyi 78:sta 83:n. Uudenmaan, Turun 1. etel., Vaasan 1. it, Viipurin 1. länt. ja Oulun 1. etel. vaalipiirissä saatiin kussakin yksi lisäpaikka, edustajamäärien pysyessä muissa vaalipiireissä entisellään. Ruotsalaisen puolueen, maalaisliiton ja IKL:n edustajamäärä pysyi entisellään, edistyspuolue menetti 4, pienviljelijäin puolue 2 ja kansanpuolue 1 edustajapaikan. Kokoomuspuolueen edustajaluku lisääntyi kahdella.

Sos.-dem. puolue oli tiukassa vaalitaistelussa saavuttanut kunniakkaan voiton, joka painoi leimansa Suomen valtiolliseen elämään koko vaaleja seuranneen kolmivuotiskauden ajaksi.

Kivimäen hallituksen kaatuminen.

Edistysmielisen puolueen Vaaleissa kärsimä huomattava tappio osoitti selvästi, ettei Kivimäen hallituksella, jolla oli selvä virkamieshallituksen luonne, ollut enää laajempien kansalaispiirien kannatusta. Sen politiikka oli myöskin olosuhteiden muuttumisesta huolimatta pysynyt oikeistovärisenä, saaden kannatuksensakin yhdistyneiltä porvarillisilta ryhmiltä. Näin ollen oli selvää, ettei sos.-dem. ryhmä enää vaalien jälkeen voinut missään muodossa antaa kannatustaan Kivimäen hallitukselle. Kivimäkeä kehoitettiin toteamaan, onko sillä eduskunnan kannatusta. Hän kieltäytyi.

Syyskuun 25 p:nä 1937 tuli sitten eduskunnassa käsiteltäväksi v. 1935 valtiopäivillä sos.-dem. eduskuntaryhmän yli vaalien lepäämään äänestämät lakiehdotukset, rikoslain 12 luvun muuttamisesta, eräistä lisäyksistä saman lain 16, 40 ja 42 lukuun ynnä muutoksista sotaväen rikoslakiin, samoin rikoslain 11 ja eräiden muiden lukujen muuttamisesta, jotka tarkoittivat kuolemanrangaistuksen laajempaa käytäntöönottamista valtio- ja maanpetosrikoisista rangaistaessa sekä valtiopetosrikkoksen ulottamista sellaisiin vaikeasti määriteltäviin tekoihin, joita ennen ei ole pidetty rikoksina. Kun sos.-dem. ryhmän puolesta oli ehdotettu ensiksi mainittu lakiehdotus hylättäväksi ilmoitti pääministeri Kivimäki hallituksen tekevän asiasta luottamuskysymyksen ja jos lakiehdotukset hylätään on vastuu maan asioiden hoidosta jäävä niille, jotka hylkäämiseen myötävaikuttavat.

Asiasta äänestettäessä tuli hylkäämistä tarkoittava ehdotus hyväksyttyä 94 äänellä 93 ääntä vastaan. Hylkäämiseen puolesta äänesti 81 sosialidemokraattia, 11 ruotsalaista ja 1 pienviljelijäpuolueen edustaja. Sitäpaitsi pidättäytyi 3 edistyspuolueen ja pari maalaisliiton eduskuntaryhmän jäsentä äänestyksestä. Toinen lakiehdotus hylättiin 97 äänellä 94 ääntä vastaan, jolloin pari edellisestä äänestyksestä pidättäytynyttä ruotsalaista edustajaa entisten lisäksi äänesti hylkäämiseen puolesta.

Kivimäen hallitus kaatui siis itse valitsemaansa kantoon oltuaan maan asioiden johdossa ennätysajan 3 vuotta 8 kk. ja 13 päivää.

Samassa istunnossa hylättiin myöskin sos.-dem. eduskuntaryhmän yli vaalien äänestämä lakiehdotus poliittisten vankien erikoisoikeuksien poistamisesta, mutta tästä asiasta ei hallitus tehnyt luottamuskysymystä.

Kallion hallituksen muodostaminen.

Hallituksen kaaduttua syntyi eri ryhmissä ja niiden kesken neuvotteluja uuden hallituksen muodostamisesta. Tuloksena oli, että kun tasa-

vallan presidentti eduskuntaryhmien puheenjohtajilta tiedusteli ryhmien mielipidettä hallituksen muodostamisen suhteen ilmoitti sosialidemokraattien, maalaisliiton ja edistyspuolueen eduskuntaryhmät olevansa sillä kannalla, että olisi muodostettava laajalla pohjalla oleva kansanvaltaisten puolueiden kannatuksen varassa toimiva kokoomushallitus, jossa myöskin sosialidemokraatit olisivat mukana. Myöskin ruotsalaisen ryhmän keskuudessa oli eräin varauksin hyväksytty samaan suuntaan tähtäävä kanta. Kokoomuksen ja IKL:n ryhmät sen sijaan suosittelivat porvarillisen kokoomushallituksen muodostamista.

Tasavallan presidentti antoi kuitenkin hallituksen muodostamisen Kyösti Kallion tehtäväksi kehoittaen häntä kokoomuspuolueen y.m. kannan mukaisesti yrittämään saada muodostettua porvarillisten puolueiden kokoomushallituksen. Tämä teko merkitsi maan suurimman puolueen julistamista hallituskelvottomaksi ja parlamentaaristen linjojen hylkäämistä. Periaatteellisesti se merkitsi myöskin vakavan ristiriidan syntyä eduskunnan suuren enemmistön ja valtion päämiehen välillä sekä käytännössä sitä, ettei pitkäaikaisemman, eduskunnan enemmistöön nojautuvan hallituksen muodostamiseen ollut mahdollisuuksia, vaan olisi maan asioita ollut hoidettava edelleen ehkä hyvinkin tiheään vaihtuvien vähemmistöhallitusten avulla. Tämä herra Svinhufvudin kanta oli kyllä tunnettu aikaisemminkin, mutta ennen se ei ollut joutunut ratkaisevasti vaikuttamaan maalle, kohtalokkaan tärkeiden tapahtumien kulkuun. — HaUituksenmuodostamiskysymyksen jouduttua tällaiseen pisteeseen ei sos.-dem. eduskuntaryhmä voinut tehdä muuta kuin todeta, että se oli tullut syrjäytetyksi parlamentaarisen järjestyksen mukaisesta asemasta hallituskysymystä järjestettäessä.

Vakavien erimielisyyksien vuoksi ei Kyösti Kallio voinut muodostaa porvarillista kokoomushallitusta, vaan muodostui se yksinään maalaisliiton vastuulla. Siihen kuului 9 maalaisliittolaista ministeriä sekä muutamia ammattiministerejä muista porvarillisista puolueista. Tämäkin hallitus oli siis vähemmistöhallitus.

Etsivän keskuspoliisin "muistiot".

Syksyllä v. 1937 vähän ennen eduskunnan kokoontumista oli Helsingin raastuvanoikeudessa käsiteltävänä lausunnon antaminen oikeusministeriön rekisteritoimistolle Ihmisoikeuksien Liiton yhdistysrekisteriin merkitsemisestä, koska tätä yhdistystä epäiltiin kommunististen tarkoituserien suosimisesta. Oikeudelle jätettiin silloin eräs Etsivän keskuspoliisin laatima asiakirja, jota nimitettiin "muistioksi" ja jossa selostettiin eräiden porvarillisten vapaamielisten yhdistysten toimintaa ja luettel-

tiin suuri määrä niiden jäsenien ja toimihenkilöiden nimiä sekä tehtiin johtopäätöksiä, joiden mukaan nämä yhdistykset toimisivat kommunististen tarkoituksien hyväksi. "Muistiossa" oli lueteltu huomattava määrä sängen arvovaltaisten kansalaisten nimiä, m.m. silloisten ja entisten ministereiden omaisia, yliopiston ja valtioneuvoston virkamiehiä ja muita julkisessa elämässä hyvin tunnettuja kansalaisia.

Nämä "muistiot" joutuivat raastuvanoikeuden pöytäkirjoista julkisuuteen ja niitä käytettiin sanomalehdistössä siinä mainittujen henkilöiden häpäisemiseen, mikä taas herätti suurta hälyä ja levottomuutta. Seurauksena oli, että maatalousministeri T. E. Jutila erosi Kivimäen hallituksesta ja parikin julkisessa virassa olevaa henkilöä joutui vakavan vainon alaiseksi mainittujen ilmiantojen johdosta, jotka luonnollisesti olivat aivan perättömiä.

Eduskunnassa tehtiin heti sen kokoonnuttua porvariryhmien taholta kysely hallitukselle, johon Kivimäen hallituksen sisäministeri Puhakka vastasi heti seuraavana päivänä, koettaen rauhoittaa mieliä selittämällä, että hallitus oli tutkituttanut mainitut yhdistykset, kuten aikaisemmin muitakin yhdistyksiä, päästäkseen selville harjoitetaanko jä missä määrin kommunistien taholta yllytystä n.s. kansanrintamaa harrastavien yhdistysten keskuudessa ja ettei "muistiossa" mainittujen henkilöiden kommunistisuutta saattanut kukaan epäillä. Vakuutti myöskin, ettei etsivä keskuspoliisi ollut asiassa millään tavoin menetellyt sopimattomasti tai virheellisesti. Hallitus oli tutkituttanut asian eräällä virkamiehellään ja oli tullut vakuutettua siitä, että kaikki oli käynyt asianmukaisesti lukuunottamatta sitä, että asiakirja oli päässyt julkisuuteen vaikka niin ei ollut tarkoitettu.

Tämä selitys ei kuitenkaan tyydyttänyt loukattuja enempää kuin yleistä mielipidettäkin vaan jatkui mielten kireyttä kaikkialla, mikä suuresti heikensi Kivimäen hallituksen muutenkin heikkoa asemaa. Kun tällaisten asiakirjojen laatiminen oli etsivän keskuspoliisin pääasiallisena tehtävänä ja kun se järjestelmäksi muuttuneena oli muodostumassa uhaksi kansalaisvapauksille jätti sos.-dem. eduskuntaryhmä lokakuun 3 p:nä eduskunnalle välilyksymyksen», jossa perustelujen jälkeen tiedusteltiin:

Mihin toimenpiteisiin hallitus aikoo ryhtyä, jotta Etsivän Keskuspoliisin toiminta muodostuisi sellaiseksi, ettei se uhkaa kansalaisten lainmukaisia vapauksia ja pyrkimyksiä ja mitä hallitus aikoo tehdä, ettei Etsivän Keskuspoliisin yllämainituista muistioista koituisi lainkuuliaisille kansalaisille vahinkoa?

Välilyksymykseen vastasi silloin jo eronneen hallituksen sisäasiainministeri selittäen erittäin laajasti kommunistisen toiminnan silmälläpidon välttämättömyyttä ja valittaen sitä, että asiakirja, joka oli tarkoi-

tettu vain yleisen syyttäjän käytettäväksi oikeudenkäynnissä, oli joutunut erehdyksessä oikeuden pöytäkirjoihin. Myönsi kuitenkin tutkimuksen toimittamisen etsivän keskuspoliisin toiminnafeta olevan, paikallaan.

Asiasta syntyi yli 12 tuntia kestänyt keskustelu, jossa myöskin maalaisliiton ja ruotsalaisen puolueen eduskuntaryhmän taholta moitittiin sitä, että syyttömät kansalaiset joutuvat kärsimään tällaisten asiakirjojen johdosta sekä esitettiin sen mukaiset päiväjärjestykseen siirtymisehdotukset.

Sos.-dem.' eduskuntaryhmän puolesta ehdotettu ponsi oli seuraava:

Kuultuaan hallituksen vastauksen ja sitä seuranneen keskustelun eduskunta toteaa, ettei etsivän keskuspoliisin toiminta vastaa sille asetettavia kohtuullisia vaatimuksia, minkä vuoksi eduskunta odottaa riippumattomien henkilöiden toimesta suoritettavan perinpohjaisen tutkimuksen toimeenpanoa tämän laitoksen järjestelyyn ja toimintaan nähden sekä tämän laitoksen uudelleen järjestelyä ja siirtyä päiväjärjestykseen.

Sen jälkeen kuin ruotsalaisten ja maalaisliiton ponsiehdotus oli tullut hylättyä hyväksyttiin edelläoleva ehdotus 112 äänellä 75 yksinkertaiseen päiväjärjestykseen siirtymistä kannattavaa ääntä vastaan.

Jos Kivimäen hallitus ei olisi tehnyt luottamuskyseystä valtio- ja maanpetosrikoksien rangaistusten koventamisesta olisi se ilmeisesti kaatunut tähän välikysymykseen.

Etsivän keskuspoliisin vakinaistuttamista tarkoittava Kivimäen hallituksen antama lakiehdotus, jonka sos.-dem. eduskuntaryhmä oli äänestänyt lepäämään yli vaalien tuli myöskin hylättyä marrask. 13 p:n istunnossa 127 äänellä 47 ääntä vastaan. Valtiovarainvaliokunnan mietinnössä todettiin, että aika ei ollut sovelias mainitun laitoksen vakinnuttamiselle.

Etsivän keskuspoliisin toimintaa tutkimaan asetti valtioneuvosto komitean, jonka puheenjohtajaksi määrättiin poliisiylitarkastaja tuomari V. Halme ja jäseniksi puoluesihteerit Alekski Aaltonen ja päätoimittaja kansanedustaja Artturi Leinonen. Talvella 1938 joutui laitoksen päällikkö Esko Rieki eroamaan toimestaan.

Tasavallan presidentin vaali.

Tasavallan presidentin valitsijamiesten vaalit toimitettiin tammikuun 15 ja 16 p:nä 1937. Kun niiden edellä muutaman kuukauden aikana oli toimitettu sekä eduskuntavaalit, että kunnallisvaalit, joiden merkitys vähävaraiselle väestölle on erittäin suuri, ei näissä vaaleissa, vaikka niidenkin, ajankohtainen merkitys arvioitiin korkeaksi, voitu sosiali-

demokraattisen puolueen taholta järjestää yhtä tehokasta vaalivalistustyötä kuin aikaisemmin mainituissa vaaleissa. Kokoomuspuolueen vaalitoiminta sen sijaan sai suuremmat mittasuhteet, mitä meillä on koskaan nähty.

Ehdokkaakseen presidentin vaalissa nimesi sos.-dem. puolue Väinö Tannerin, edistyspuolue ja ruotsalainen vasemmisto K. J. Stahlbergin, maalaisliitto Kyösti Kallion ja kokoomus, IKL sekä ruotsalaiset oikeistopiirit P. E. Svinhufvudin.

Toimitetuissa vaaleissa saivat ääniä sos.-dem. puolueen ehdokaslistat 341,408, Svinhufvudin kannattajain listat 330,980, maalaisliiton 184,668, Stahlbergin kannattajat 152,640 sekä ruotsalaisen puolueen listat 102,250. Valitsijamiehiä saivat sos.-dem. puolue 95, Svinhufvudin kannattajat 86, maalaisliitto 56, Stahlbergin kannattajat 38 ja ruotsalainen puolue 25. Edellisiin vastaaviin vaaleihin verrattuna sos.-dem. valitsijamiesten luku lisääntyi 5:llä, maalaisliiton väheni 13 ja Stahlbergin kannattajain 14, kun sen sijaan Svinhufvudin kannattajain valitsijamiesluku lisääntyi 22:lla. Tapahtuneet muutokset eivät kuitenkaan muuttaneet millään tavoin voimasuhteita tasavallan presidentin vaalia suoritettaessa.

Ennen lopullisen vaalin toimittamista harjoitettiin kokoomuspuolueen sanomalehdistössä, häikäilemättömällä agitatiolla saavutettuun vaalivoittoon vedoten, voimakasta propagandaa yleisen mielipiteen muokkamiseksi Svinhufvudin uudelleen valitsemiselle suopeaksi ja myöskin mainitun puolueen valitsijamiesryhmän keskuudessa käytettiin kaikki mahdolliset keinot yllätyksellisen tuloksen aikaansaamiseksi. Sos.-dem. valitsijamiesryhmän jäsenet pitivät kuitenkin presidentin vaihdosta maan valtiollisen elämän terveen kehityksen kannalta välttämättömänä ja päättivät sen vuoksi toimia niin ettei samanlaiselle yllätykselle, kuin edellisessä tasavallan presidentin vaalissa tapahtui, saattanut olla mahdollisuutta. Siinä tarkoituksessa päätti ryhmä heti ensimmäisessä äänestyksessä antaa äänensä K. J. Ståhlbergille, jolloin ruotsalaisilla valitsijamiehiä, jos haluavat saada hänet valittua, on mahdollisuus ratkaisevasti vaikuttaa vaalin tulokseen. Ellei Ståhlberg tule ensimmäisessä äänestyksessä valittua, päätettiin toisessa äänestyksessä antaa äänet Kalliolle, jolloin hänen valituksi tulemisensa oli varma asia.

Käydyissä neuvotteluissa ilmoitettiin ryhmän kanta sekä ruotsalaisille että maalaisliittolaisille valitsijamiehille. Ruotsalaiselta valitsijamiesryhmältä ei saatu lupausta Stahlbergin kannatuksesta, mutta tämä seikka ei vaikuttanut millään tavoin ryhmämme kannan määrittämiseen.

Vaalina toimitettaessa annettiin ensimmäisessä äänestyksessä Stahlbergin hyväksi 150 ääntä eli tasan puolet kaikista äänistä. Sen jälkeen pyydettiin sos.-dem. valitsijamiesryhmää uudelleen neuvottelemaan Stahlbergin äänestämisestä, mutta kun pyyffö oli peräisin Svinhufvudin hy-

vaksi toimivan ruotsalaisen oikeiston piiristä ja kun ryhmän kanta oli jo lopullisesti määrätty, ei se aiheuttanut toimenpiteitä. Toisessa äänestyksessä tuli Kyösti Kallio valituksi tasavallan presidentiksi 183 äänellä.

Sosialidemokraattien osallistuminen hallitukseen.

Pääministeri Kallion tultua valituksi tasavallan presidentiksi pidettiin itsestään selvänä asiana, että hallitus kokonaisuudessaan jättää paikansa eduskunnan käytettäväksi. Ulkoministeri Holstin toimiessa pääministerinä suoritetusta vaalista presidentin vaihdokseen asti jättikin koko hallitus eronpyyntönsä ja hallituskysymys joutui muuttuneissa olosuhteissa uudelleen vakavan harkinnan alaiseksi ryhmän keskuudessa.

Varsinkin viimeksi kuluneiden poliittisesti rauhattomien ja taloudellisesti vaikeiden vuosien kuluessa oli sos.-dem. puolueen ja eduskuntaryhmän keskuudessa käynyt selväksi, että vaikka jatkuvassa oppositioasemassa oleminen saattoi tarjota kiitollisia tilaisuuksia hyökkääviin esiintymisiin ja vaatimusten esittämiseen sekä erinäisiä mukavuuksia, niin sitä tietä ei kuitenkaan päästä tyydyttäviin positiivisiin tuloksiin. Parhaassa tapauksessa voidaan tasapainopolitiikkaa noudattavan keskustahallituksen avulla saada joitain uudistuksia toteutetuksi, mutta samalla joutuu eduskunta oikeiston tyydyttämiseksi hyväksymään taantumuksellisia toimenpiteitä meidän vastustuksestamme huolimatta. Lisäksi on myöskin olemassa vaara, että pysyväinen oppositio joutuu kokonaan eristetyksi ja uudistusystävälliset ainekset porvarillisissa puolueissa sidotuksi taantumuksellisten vaunujen vetoniioriin. Tällainen asiointila ei tietystikään voisi määrättömästi jatkua, mutta se voisi kuitenkin ehkäistä luonnonmukaista ja tervettä kehitystä sekä vaikeuttaa olojen vastaista järjestelyä.

Ennen kaikkea näyttää kansanvaltaisen valtiojärjestyksen säilyttäminen ja lujittaminen nykyisenä sekasortoisenä aikana vaativan parlamentaarisen hallitusvallan lujittamista. Myöskin uudistuslainsäädäntö kaipaa pitempiaikaista ja johdonmukaista valmistelua ja valtion asioiden hoito yleensä pitemmälle tähtäväää järjestelmällisyyttä. Sen vuoksi näyttää tarpeelliselta, että jos sosialidemokraatit osallistuvat hallitukseen, sille olisi saatava niin laaja kannatus, että se pystyy hetken vaikutelmien estämättä noudattamaan ja toteuttamaan ohjelmansa sisältöä pitemmän ajan kuluessa. Puhtaan sosialidemokraattisen hallituksen muodostaminen ei näyttänyt tavoitelluun sopivalta, koska sekin olisi ollut vähemmistöhallitus, kaikessa toiminnassaan toisten ryhmien avusta riippuvainen ja kun sen toimintakausikin tästä syystä voisi muodostua lyhytaikaiseksi. Huomio kohdistuikin siis pääasiassa työväen ja talonpoi-

kien yhteisen hallituksen muodostamiseen, jollaisista Skandinavian maissa on saatu myönteisiä kokemuksia ja josta meilläkin on ollut verrattain[^] paljon puhetta.

Asiasta oli käyty alustavia neuvotteluja jo syksyllä ennen Kallion hallituksen muodostamista ja niitä jatkettiin nyt ja myöskin edistyspuolueen kanssa, jotka olivat periaatteessa myötämielisiä yhteisen hallituksen muodostamiselle. Vaikein kysymys oli luonnollisesti hallituksen ohjelman laatiminen. Neuvottelujen tuloksena oli sitten seuraava

hallituksen ohjelma.

"Hallitus, joka tänään ryhtyy toimeensa, tulee kansanvaltaisella ja parlamentaarisella pohjalla jatkamaan edeltäjänsä työtä tasavallan oikeusjärjestyksen ja sisäisen rauhan lujittamiseksi, talouselämän kehittämiseksi, vähäväkisten aseman parantamiseksi, sivistystoiminnan tehostamiseksi, itsenäisyytemme turvaamiseksi sekä hyvien suhteiden vahvistamiseksi ulkovaltoihin.

Erityisesti tulee hallitus voimainsa ja mahdollisuuksiensa imukaan kiinnittämään huomiota seuraaviin asioihin:

Hallitus tulee tärkeänä tehtävänänsä pitämään voimassa olevan kansanvallan lujittamista sekä laillista järjestystä vastaan kohdistuvan kiihoitustyön estämistä. Poikkeuslainsäädäntöä ei ole voimassa pidettävä, mikäli se ei ole välttämätöntä oikeusjärjestystä vastaan toimivien hillitsemiseksi.

Suomen ulkoasiain hoidossa on edelleen noudatettava ehdotonta rauhan politiikkaa. Tässä tarkoituksessa on lähentymistä Skandinaviaan kehitettävä, suhteita Venäjään jatkuvasti pyrittävä parantamaan. Viroon on ystävällisiä suhteita ylläpidettävä, samoin kuin on suhteita kaikkiin muihinkin maihin jatkuvasti kehitettävä kansainliittoperiaatteiden mukaisesti.

Puolustuslaitoksen jatkuva lujittaminen on oleva hallituksen huolena. Sen johdosta on pyrittävä tarpeellisiin keskityksiin.

Samalla kun huolehditaan puolustuslaitoksen päällystön ja teknillisen henkilökunnan koulutuksen jatkuvasta tehostamisesta, on pidettävä huolta siitä, että sotilaallinen kasvatus tapahtuu kansanvallalle myönteisessä hengessä.

On otettava harkittavaksi, mitenkä maanpuolustukselle välttämättömät perushankinnat sekä taloudellinen puolustusvalmius voitatsiin ..edullisimmin toteuttaa.

Opetustoimen keskittämistä käytännöllisen elämän tarpeita vastavaksi pitää hallitus tärkeänä ja ammatillista opetusta on lisättävä silmäläpäitäen taloudellisen, yhteiskunnallisen ja henkisen elämän tarpeita.

Vähävaraisten opiskelumahdollisuuksia on helpotettava samalla kun varsinaisen kansansivistystyön edistämiseen on kiinnitettävä erikoista huomiota. Voimassaolevalle valtio- ja yhteiskuntajärjestykselle vihamielistä ja opetusta haittaavaa poliittista kiihoitusta oppilaitoksissa ei voida sallia.

On ryhdyttävä toimenpiteisiin työväestön yleisen ammattitaidon kohottamiseksi.

Vanhuus- ja työkyvyttömyysvakuutus ja äitiyshuolto on viipymättä toteutettava. Työttömyyskassoja on entistä tehokkaammin taloudellisesti tuettava. Pakollisen työttömyysvakuutuksen järjestämistä on ryhdyttävä suunnittelemaan.

Monessa suhteessa takapajulla olevia kansan sairaanhoito- ja terveydenhoito-oloja on tehokkaasti parannettava.

Työttömyyden varalta on työttömyysvaroja riittävästi varattava. Pulakauden varalle on ajoissa varustauduttava toimeenpanemalla yleinen työmahdollisuuksien selvitys ja sen perusteella valmistettava pitempiaikainen työnhankintaohjelma tarpeen vaatiessa toteutettavaksi huomioonottaen, että valtion yleensä on teetettävä hyödyllisiä ja etupäässä tuottavia töitä.

Työväestön palkkatasoa on pyrittävä kohottamaan valtion käytävissä olevin keinoin. Tähän • pyrittäessä on valtion omista töissään ja määräysvaltansa alaisissa yrityksissä maksettava kunnollisia palkkoja. Metsä- ja uittotyöläisten työpalkkoja valvomaan asetetun tarfekailulautakunnan toimintaa on edelleen kehitettävä.

Valtion ja kuntain yhteistoiminnalla on tarmokkaasti edistettävä työväen ja yleensä vähätuloisten lapsirikkaiden perheiden asunto-olojen parantamista. Tämän pyrkimyksen toteuttamiseksi on toimitettava vähävaraisten asunto-oloista asianmukaiset selvitykset ja hankittava tarvittavasta asuntojen määrästä kaupungeissa ja kauppaloissa laskelmat sekä laadittava rakennus- ja rahoitussuunnitelmat niin, että tätä rakennustoimintaa voidaan pitää jatkuvasti käynnissä. Maaseudun työväen asunto-olojen parantamiseksi on avustettava vähävaraisia asuin- ja talousrakennusten rakentamisessa, erittäinkin myöntämällä tarkoitukseen halpakorkoisia lainoja.

Vähäväkisten lapsirikkaiden perheiden aseman helpottamiseksi on ryhdyttävä muihinkin tarpeen vaatimiin toimenpiteisiin m.m. verohelpoituksia myöntämällä.

Maataloudellisen elämän kaikinpuoliseen kehittämiseen on hallitus kohdistava tarpeellista huolenpitoaan.

Maataloudessa työskentelevän väestön aseman vahvistaminen tulee olemaan hallituksen tärkeänä tehtävänä. Maataloutta on tarpeellisessa määrässä tuettava ja sopivin keinoin turvattava, maataloustuotteiden

tuotantokustannuksia vastaava hintataso on pyrittävä korvaamaan muulla sellaisella sopivaksi katsottavalla tavalla, että tähän käytettävät varat tulisivat kotimaisten tuottajain hyväksi. Maanviljelijäin toimeentulomahdollisuuksien parantamiseksi on huolehdittava m.m. uudisraivauksia valtion varoilla edelleen avustamalla, entistä edullisimmilla ehdoilla annettavien kuivatus- ja maanparanruslainojen ehtoja on, lievennettävä. Maatalouden luotonsaantia on tarpeellisessa määrin helpotettava. Eri-tyisesti on huolehdittava vaikeuksiin joutuneiden maanviljelijäin korkorasitusten huojentamisesta.

Maataloudelle ja maan tuotantoelämälle tärkeää metsätaloutta on kehitettävä. Luonnonrikkauksiemme, kuten kivennäislöytöjen ja koskien hyväksikäyttämiseen tulee hallitus kiinnittämään huomiota. Niinkään viennin kehittämiseen ja uusien tuotannollisten yritysten etsimiseen. Teollisuus, kauppa ja merenkulku tulevat hallitukselta saamaan tehokasta tukea.

Tilattomain maansaantimahdollisuuksia on jatkuvasti helpotettava. Viljelystilojen ohella on perustettava asuntotiloja. Lisämaan hankkimista liian pienille tiloille on edistettävä.

Uuden asutuslain tarkoituksenmukaisen voimaan saattamisen on hallitus pitävä tärkeimpänä tehtävänä.

Maaseutuolujen kehittämisen kannalta tärkeää kulkuyhteyksien parantamista on edistettävä. Yleiselle liikenteelle tarpeellisten teiden valtion haltuun ottamista on helpotettava ja tierakennusten kunnille aiheuttamia rasituksia vähennettävä. Kylä- ja kunnanteiden rakentamista ja kunnossapitoa on valtion tehokkaasti tuettava. Kylätieasia on saatettava kokonaisuudessaan tutkittavaksi silmälläpitäen, ettei näiden teiden kehitys jäisi liikenteen vahingoksi maanteiden kehityksestä jälkeen sekä että näiden teiden hoito ei aiheuttaisi kohtuuttomia rasituksia pienviljelijäväestölle.

Rajaseutujen taloudellista ja sivistyksellistä nousua on tehokkaasti edistettävä.

Tulliverotusta on alennettava sikäli kuin valtion talous sen sallii. Tullipolitiikan päämääränä on oleva toiselta puolen maatalous- ja muun tarpeellisen tuotannollisen toiminnan suojeleminen, toiselta puolen joukkokulutustarvikkeiden saannin helpoittaminen.

Lisätulojen hankkimiseksi valtiolle on harkittava ansiottoman arvonnousun veron ja erinäisten ylellisyysverojen säätämistä.

Asteittain ylenevän tuloveron toteuttaminen, verovapaan tulorajan korottaminen ja lapsivähennyksien lisääminen kunnallisverotuksessa on selvitettävä ja mahdollisuuksien mukaan toteutettava. Kunnille on koetettava varata mahdollisuus uusiin tulolähteisiin.

Yleisenä suuntana verotuksessa on oleva pyrkimys helpottaa vähä-
väkisten verorasitusta.

Yliopistokysymyksessä on pyrittävä aikaansaamaan ratkaisu, jolla
tyydytetään maan suomenkielisen enemmistön oikeutetut vaatimukset
samalla kuitenkin ottaen huomioon ruotsinkielisen kansanosan hallitus-
muodossa edellytettyjen sivistyksellisten tarpeiden tyydyttäminen.

Virastotyön tehostamista, myöskin huomioonottaen nykyaikaisten i-
kennemenetelmien antamat kokemukset, on toteutettava.

Ryhtyessään vastuulliseen tehtäväänsä hallitus pyrkii luottamukselli-
seen yhteistyöhön eduskunnan kanssa sekä toivoo saavansa luottamuk-
sellista tukea tasavallan virkamiehiltä ja kaikkien kansalaisten taholta."

Edellä olevan hallitusohjelman hyväksyminen merkitsi sitä, että ryh-
män olisi luovuttava aikaisemmasta kannastaan jo budjettiin otettujen
puolustusmäärärahojen suhteen. Niitähän oli vuosittain ehdotettu huo-
mattavasti vähennettäväksi ja parhaillaan toteutettavissa olevaa perus-
hankintaohjelmaa oli kokonaisuudessaan vastustettu. Puolustusmäärä-
rahojen supistamista koskevilla yrityksillä ei kuitenkaan saavutettu mi-
tään tuloksia, koska porvarilliset ryhmät kannattivat yksimielisesti niiden
lisäämistä. Näytti myöskin aivan selvältä, että lähivuosina ei päästäisi
puolustusrasitusta vähentämään, olipa maassa minkälainen hallitus ta-
hansa, koska perushankinnoissa oli jo sitoumuksia tehty pitemmälle
ajalle ja kun kansainvälinen tilanne diktatuurivaltioiden kiihkeiden sota-
varustelujen, jatkuvien sotien ja kaikkialla ylläpitämisen sodanuhkan
vuoksi oli siinä määrin kärjistynyt, ettei kansainliiton arvovaltaan maail-
man rauhan ylläpitäjänä enää voitu luottaa ja monissa rauhaa rakasta-
vissa kansanvaltaisissa maissa olivat myöskin sosialidemokraatit olleet
pakotettuja asettumaan puolustuksen vahvistamista suosivalle kannalle,
jottei fascistien suunnittelema maailmanvaltaus ja siitä aiheutuva seka-
sorto pääsisi leviämään yhä laajemmalle. Tämän vuoksi ei maanpuo-
Justuskysymyksen katsottu muodostavan ylipääsemätöntä estettä kan-
sanvaltaisten puolueiden yhteistoiminnalle hallitusta muodostettaessa.
Puolustuslaitoksen vahvistamiseen myöntymällä ei kuitenkaan tahdottu
luopua puolueen ohjelmasta asevarustelujen vähentämisestä ja maailman
rauhan turvaamisesta kollektiivisin keinoin vaan siirtyy tämän ohjelma-
kohdan toteuttaminen suotuisampaan ajankohtaan.

Myöskin maataloustuotannon tukemista vientipalkkioilla y.m. kos-
kevissa kysymyksissä jouduttiin entistä menettelytapaa tarkistamaan.
Tämä seikka ei kuitenkaan tuottanut suurempia vaikeuksia, koska maa-
laisliiton keskuudessakin myönnettiin, että vientipalkkiojärjestelmästä
olisi asteittain päästävä irti vaikkakaan sitä ei voida äkkiä lopettaa ja
lisäksi myönnyttiin myöskin eräitä maatalouden suojatulleja jonkin ver-

ran alentamaan. Tässä kysymyksessä siis tuntui löytyneen yhteinen pohja, jolla molempien puolien pyrkimykset voidaan tyydyttävästi toteuttaa.

Maalaisliittolaiset puolestaan peräytyivät yliopistoasiassa kiihkokansalliset kannaltaan ja suostuivat tukemaan vähävaraisten elintason kohottamista ja asunto-olojen parantamista.

Muissa hallitusohjelmaan otettavissa kysymyksissä ei hallitukseen yhtyvien puolueiden kesken erimielisyyttä ilmaantunutkaan.

Ministeripaikkojen jakamisessa sovittiin siten, että sosialidemokraatit saavat 5, maalaisliittolaiset 5, edistyspuolueelle tulee pää- ja ulkoministerin paikka ja oikeusministeri otetaan ulkopuolelta varsinaisia hallituspuolueita. Tässäkin kohden asetui maalaisliitto sovittellevalle kannalle, sillä puolueen keskuudessa esiintyi aluksi voimakkaana vaatimus, että heidän oli saatava enemmistö hallituksessa, mikä luonnollisesti olisi heikentänyt toisten hallituspuolueiden asemaa.

Hallitukseen osallistuminen ja hallitusohjelma hyväksyttiin puolueen sääntöjen mukaisesti eduskuntaryhmän ja puolueuuvoston yhteisessä kokouksessa ilman huomattavampia erimielisyyksiä. Muodostetun hallituksen pääministeriksi tuli Cajander. Sosialidemokraateista tulivat hallituksen jäseniksi: Väinö Tanner valtiovarainministeriksi, Hannes Ryömä kulkulaitosten ja yleisten töiden ministeriksi, Väinö Salovaara äpulaiskuikulaitosministeriksi, Väinö Voionmaa kauppaministeriksi ja J. V. Keto sosiaaliministeriksi. Marraskuussa erosi J. V. Keto sosiaaliministerin toimesta terveydellisistä syistä ja hänen tilalleen tuli K.-A. Fa¹ gerholm.

Yliopiston kieliriidan ratkaisu.

Yliopiston opetuskielen järjestely kuuluu luonteeltaan opetuslainsäädännön piiriin. Siitä oli kuitenkin muodostettu kansalliskysymys ja suuri puolueiden välinen riita-asia, jonka avulla ylläpidettiin jatkuvasti sisäpoliittista rauhattomuutta ja viritettiin jonkinlaista jännitystä myöskin Skandinavian maissa, joissa suurella tarkkuudella seurataan kielitaistelun kehitystä Suomessa. Sen vuoksi ei ollut tarkoituksenmukaista pitää tätä kysymystä jatkuvasti avoinna ja keinotekoisena kiihoituksen aiheena.

Hallitus antoikin huhtikuussa eduskunnalle esityksen yliopistolakien muuttamisesta. Esitys oli pääkohdiltaan samanlainen kuin Kivimäen hallituksen vuoden 1935 ylimääräisille valtiopäiville antama esityskin, joka jarrutuksen ja mielenosoitusten voimalla, valtiopäiväajan päättyessä kesken, jäi raukeamaan. Sen mukaan annetaan Helsingin yliopistossa suomenkielistä opetusta kaikissa oppiaineissa. Lainopillisessa, fyysis-
•matemaattisessa ja lääketieteellisessä tiedekunnassa annetaan tärkeim-

missä aineissa opetusta myöskin- ruotsinkielellä, jota varten on 15 ruotsinkielistä professoria. Ruotsalaissyntyisillä ylioppilailla on myöskin oikeus saada suorittaa tutkintonsa äidinkielellään. Myöskin osakuntapakko poistettiin.

Pääasiallisin eroitus Kivimäen hallituksen ja Cajanderin hallituksen esitysten välillä oli se, että viimeksi mainitussa oli ruotsalaisten professorien luku vähennetty 6:lla ja että ruotsalaista opetusta koskevat asiat joutuivat yleisen konsistorion käsiteltäväksi, kun Kivimäen hallituksen esityksessä oli niitä varten järjestetty erikoinen konsistorio.

Hallituksen esitys tuli miltei muuttamattomana hyväksytyksi. Kokouksen vastustus oli laimeata eikä IKL:n edustajain äänenpito häirinnyt asian käsittelyä. Hylkäämisen puolesta annettiin 52 ja yli vaalien jättämisen puolesta 28 ääntä. Sen jälkeen on kielikiista vaimentunut ja yliopistoelämään näyttää muutenkin olevan palaamassa asiallisempi ja rauhallisempi meno.

Muistutuksia Kivimäen hallituksen toiminnan johdosta.

Hallituksen kertomuksen johdosta hyväksyi eduskunta v. 1936 valtiopäivillä sos.-dem. ryhmän jäsenten ehdotuksien mukaisesti erinäisiä muistutuksia. Eduskunta totesi, että hallituksen toimenpiteet työolojen järjestämisessä ja työttömyyden vastustamisessa eivät ole vaikuttaneet täydellä teholla. Hallituksen olisi pyrittävä kohottamaan yleistä palkkatasoa. Varatyöjärjestelmästä olisi kokonaan luovuttava ja sitä vakavaa vaaraa, jonka nuorten henkilöiden työttömyys ruumiillisen ja henkisen työn alalla muodostaa, olisi entistä voimakkaammin vastustettava.

Edelleen huomautti eduskunta, että 8-tunnin työajasta annettujen lukuisten poikkeusten vuoksi on lain tarkoitus jäänyt tärkeiltä osilta jatkuvasti saavuttamatta ja lausui toivomuksen, että hallitus ensi tilassa tutkituttaisi mille työaloille 8-tunnin työaika voitaisiin ulottaa ja antaisi esityksen työaikalakiin ehkä aiheutuvista muutoksista.

Laihian sos.-dem. työväenyhdistyksen omistaman työväentalon suljettuna pitämisestä eduskunta lausui, että Vaasan läänin maaherra oli viivytttänyt sisäasiainministeriön marraskuun 6 p:nä 1934 päivätyn kirjelmän mukaista ratkaisua.

Hallituksen kertomuksen johdosta v. 1936 eduskunta lausui, ettei asevelvoitusten käyntiä työväentaloilla järjestettävissä ei-poliittisissa tilaisuuksissa pitäisi aiheuttomasti asettaa erikoisasemaan muualla järjestettäviin vastaanlaatuksiin tilaisuuksiin nähden.

Oikeuskanslerin kertomuksen johdosta v:lta 1935 eduskunta uudisti jo v. 1932 lausumansa toivomuksen työmies Holmin murhaa koskevien tutkimusten saattamisesta lopulliseen tulokseen. Samoin lausui eduskunta toivomuksen, että nimismies Tiusasen väärinkäytösten johdosta Viipurin läänissä ilmitulleiden epäkohtien syitä tutkittaisiin ja ryhdyttäisiin toimenpiteisiin niiden poistamiseksi.

Kaikkien mainittujen muistutusten hyväksymistä on IKL:n ja kokouksen taholta jyrkästi vastustettu. Niiden hyväksyminen osoittaa, että eduskunta pyrkii muuttamaan hallituksessa ennen noudatettuja menettelytapoja.

Armahduskysymys.

V. 1938 valtiopäiville jätettiin sos.-dem. ryhmän puolesta yleistä armahdusta tarkoittava lakialoite, jossa huomautettiin, että maamme 20-vuotisen itsenäisyyden aikana ei ole annettu ainoatakaan yleistä armahdusta. Sitävastoin on rikoslainsäädäntöä ja rangaistusten täytäntönpäytäntöäkin jatkuvasti kovennettu, lähtien siitä käsityksestä, että rikollisuutta voitaisiin vähentää ankarilla tuomioilla ja tuomittujen ankarilla kohteluilla vankiloissa. Käytäntö on kuitenkin osoittanut, että tämä käsitys ei ole oikeutettu. Varsinkin poliittisista vangeista on todettava, että heidän tuomionsa on pantu täytäntöön olosuhteissa, jotka huomattavasti ovat koventaneet rangaistuksia. Kaiken tämän huomioonottaen olisi itsenäisen Suomen syytä armahdustietä lieventää ainakin ankarimpia rangaistusseuraamuksia. Silloin tulevat kysymykseen lähinnä ne henkilöt, jotka on tuomittu vapausrangaistukseen mahdollisesti siihen yhdistyvine lisäseuraamuksineen. Kun armahdus tavallaan liittyisi itsenäisyytemme 20-vuotispäivään, näyttää sopivalta kohdistaa lievennys niihin rikoksiin, jotka on tehty ennen joulukuun 6 päivää 1937. Tämän vuoksi ehdotetaan aloitteessa säädettäväksi laki, jonka mukaan ne henkilöt, jotka ennen joulukuun 6 päivää 1937 ovat tehneet itsensä syyppäiksi sellaiseen rikokseen, josta heidät on tuomittu tai vastedes tuomitaan vapausrangaistukseen, armahdetaan siten, että 1) jos rangaistus on määräaikaista vapausrangaistusta, lyhennetään se kolmanneksella, 2) jos rangaistus on kuritushuonetta elinkaudeksi, lyhennetään se 12 vuoden kuritushuonerangaistukseksi. Myöskin kansalaisluottamuksen menetyksen aika lyhennetään kolmannella osalla.

Samuille valtiopäiville jätettiin ryhmän taholta toinenkin aloite, joka tarkoitti v. 1918 kapinaan osallistuneiden ja sen jälkeen maasta poistuneiden armahtamista. Aloitteessa ehdotetaan säädettäväksi laki, jonka mukaan henkilöitä, jotka ovat poistuneet maasta välttääkseen rangaistuksen osanotosta vuoden 1918 kapinaan, ei heidän palat-

tuaan ole pantava syytteeseen sanotun kapinan yhteydessä taikka viearaan maan alueella suoritetuista poliittisluonteisista teoista. Jos syyte jo on nostettu, raukeaa se. Samaten raukeavat kaikki sellaisista teoista tuomitut rangaistukset ja rangaistusseuraamukset.

Nämä aloitteet tulivat kuitenkin hylättyä.

Ryhmän taholta on ajettu eräiden v. 1918 kapinallisten armahduslakiin sellaista muutosta, että valtion palveluksesta tuomioistuimessa erotetutkin saisivat uudelleen valtion palvelukseen päästyään eläkkeen saantia varten lukea hyväkseen ennen erottamista palvelemissa virkavuodet. Tällainen laki saatiinkin hyväksytyä v. 1937 valtiopäivillä. Kun laki kuitenkin tulkittiin niin, ettei sen katsottu koskevan sellaisia valtion palveluksessa olleita, jotka on otettu toisiin valtion laitoksiin tai toisille toimialoille, kuin missä he ennen erottamista olivat palvelleet, jätettiin v. 1938 valtiopäiville jälleen aloite lain selventämisestä tässä kohden. Tämä aloite tulikin hyväksytyä.

Lapualaiskauden lakien kumoaminen.

N.s. puserolaki, jolla kiellettiin poliittisten pukujen, puvunosien ja tunnusmerkkien käyttö, säädettiin v. 1933 olemaan voimassa v. 1936 loppuun. Kallion hallitus jätti v. 1936 valtiopäiville asiasta esityksen, jonka mukaan laki olisi säädettävä pysyväiseksi ja siitä poistettava tunnusmerkkejä koskeva kohta, joten ainoastaan puvut ja puvunosat olisivat kiellettyjä. Sosialidemokraattien ehdotuksesta hyväksyttiin laki olemaan voimassa ainoastaan v. 1938 loppuun. 4 §:stä saatiin niinkään poistettua kohta, jonka mukaan yhdistys voidaan lakkauttaa, jos sen jäsen rikkoo tätä lakia vastaan muualla, kuin yhdistyksen järjestämässä tilaisuudessa. Poliittisten tunnusmerkkien kieltä lisättiin lakiin.

Tämä laki on säädetty yksinomaan lapualaisten kiihoituspukuja vastaan, mutta kun sillä on aiheutettu rettelöitä myöskin työväenjärjestöjen keskuudessa ei ryhmän taholla katsottu olevan syytä hyväksyä lakia pysyväiseksi.

Ryhmän taholta tehtiin lakialoite yhdistyslain 27 §:n muuttamisesta sellaiseksi kuin se oli ennen v. 1934 tehtyä lisäystä, jonka mukaan rekisteriviranomainen voi jättää tuomioistuimen tutkittavaksi onko todennäköistä, että yhdistys tulisi toimimaan vastoin lakia tai hyviä tapoja, ja tuomioistuimen myönteisen lausunnon perusteella voitaisiin rekisteröiminen evätä. Tämän säädöksen perusteella syntyivät m.m. etsivän keskuspoliisin "muistiot" ja muutenkin se on osoittautunut meidän lainsäädäntöömme ja oikeusjärjestyksemme kokonaan soveltumattomaksi. Aloite tuli kuitenkin tällä kertaa hylättyä, sillä ainoastaan 1 por-

värillinen edustaja äänesti sosialidemokraattien mukana lakiehdotuksen puolesta.

N.s. työmaaterrorilaki säädettiin v. T931. Hallituksen esityksen mukaan oli se tarkoitettu yksinomaan työväen ammatillisten järjestöjen toimintaa rajoittamaan. Eduskunnassa lakiehdotus kuitenkin muutettiin siten, että siinä tulivat myöskin työnantajain mielivaltaiset toimenpiteet työläisten yhdistymisvapautta vastaan julistettua rangaistaviksi teoiksi. Käytännössä on kuitenkin osoittamtnnut, että työnantajat pystyvät lain määräykset tarkalleen kiertämään, sillä syytteitä on nostettu vaan ani harvoissa tapauksissa eikä ainoakaan syyte ole johtanut syytetyn tuomitsemiseen, vaikka järjestyneiden työläisten vainoa on tämän lain voimassa ollessa harjoitettu erittäin laajassa mittakaavassa. Työläisiä ja heidän järjestöjään vastaan sen sijaan on tämän lain nojalla nostettu lukuisia oikeusjuttuja. Useammat näistäkin on aiheettomina ja perusteettomina kumottu-, mutta ovat kuitenkin aiheuttaneet työläisille paljon kuluja ja vaivannäköä.

Kun siis tämäkin lapualaiskauden laki on osoittautunut käytäntöön soveltumattomaksi ja tarpeettomaksi, koska tällä alalla esiintyvät rikokset voidaan muidenkin nojalla rangaistusta, jätettiin v. 1937 valtiopäiville ryhmän taholta lakialoite, jossa esitettiin mainittu työrauhan suojelemista koskeva laki kumottavaksi. Porvarillisten ryhmien tahollakaan, ei voitu kieltää, että lain sovelluttaminen on ollut vaikeata ja sen merkitys vähäinen, mutta ei haluttu kuitenkaan ainakaan yksityisen aloitteen perusteella sitä kumotakaan varsinkaan kun työnantajapiirit edelleen sen säilyttämistä kannattivat. Aloite tuli hyläytyä.

Taas hyökkäys sosialidemokraattista puoluetta vastaan.

Kuten tunnettua oli sosialidemokraattisen puolueen kansainvälisyyttä koskeva kysymys vuosina 1933—1934, silloisen lapualaispainostuksen aikana, suuren huomion alaisena. Silloin tehtiin yhdistyslakiin maalaisliiton taholta sellainen muutosehdotus, joka oli tähdätty sekä IKL:ä että sosialidemokraattista puoluetta vastaan ja IKL:n taholta aloite, jolla pyrittiin sosialidemokraattisen puolueen lakkauttamiseen. Hallitus kuitenkin selitti, ettei sosialidemokraattinen puolue ole sellaisissa suhteissa kansainvälisiin järjestöihin, että niitä voitaisiin pitää maalle vahingollisina ja molemmat aloitteet tulivat hylätyiksi.

V. 1938 valtiopäiville jätti IKL:n eduskuntaryhmä jälleen lakialoitteen, jossa oli m.m. seuraavia väitteitä: "Erittäin suurimerkityksellinen kansainvälinen poliittinen järjestö on sosialirien työväen internationaali. Se pyrkii kansainvälisellä työväen luokkavoimalla maailmassa tateutta-

maan sosialistisen yhteiskuntajärjestyksen. Tämän päämääränsä toteuttamiseksi ajaa sanottu internationaali laajaa ja mitä aktiivisinta ulkopoliittikkaa*ja* käyttää tässä tarkoituksessa välikappaleenaan eri maiden sosialidemokraattisia jäsenjärjestöjä. Viime vuosina on kysymyksessä olevan internationaalin ulkopoliittikka ollut erittäin agressiivista pyrkieen vaarantamaan maailmanrauhaa sosialististen etujen hyväksi. Suomen turvallisuuden kannalta on tällainen ulkopoliittikka mitä vaarallisinta."

"Suomen sosialidemokraattinen puolue on sosialistisen työväen Internationalin jäsen ja sitä sitoo internationaalin sääntöjen luoma kuuliaisuusvelvollisuus samalla tavoin kuin sen jokaista muutakin jäsentä. Suomen sosialidemokraattinen puolue on internationaalin elin sen työskennellessä sosialistisen vallankumouksen hyväksi ja valmistaessa maailmanpoliittista -maaperää sen toteuttamiselle. Viime kuukausina on nähty miten tarkasti Suomen sosialidemokraattinen puolue noudattaa ulkopoliittikka internationaalin suuntaviivoja."

Tuollaisten väitteiden perättömyys on niin ilmeinen, ettei niitä voi ollenkaan ottaa vakavalta kannalta. Sosialistinen työväen internationaali on aina ajanut voimakkaasti sodanvastaista rauhanpolitiikkaa. Viime vuosikymmeninä se on tukenut kaikkiin voimin kansainliittoa. Suomen sosialidemokraattisen puolueen ulkopoliittikka taas on kaikissa pääkohdissaan käynyt yhteen maailmanrauhaa ja kansanvaltaa, kannattavien porvarillisten piirien ulkopoliittikan kanssa. Tällaisilla keksityillä perusteilla ehdotettiin aloitteessa kuitenkin yhdistyksen 4 §:n otettavaksi seuraava lisäys: "Yhdistys, jonka varsinaisena tarkoituksena on valtiollisiin asioihin vaikuttaminen, älköön olko jäsenenä valtakunnan ulkopuolella olevassa vastaavanlaisessa yhdistyksessä tai järjestössä älköönkä osallistuko sen toimintaan."

Lakivaliokunnassa käytettiin asian käsittelyssä vaan muutamia puheenvuoroja, joissa aloitteen perustelut osoitettiin paikkansa-pitämättömiksi. Mietinnössä lausuttiin vaan, että valiokunta on v. 1934 valtiopäivillä käsitellyt samaa tarkoittavan lakialoitteen ja koska sen jälkeen ei ole ilmaantunut uusia syitä ehdotettuun lainmuutokseen, valiokunta ehdottaa nytkin lakialoitteen hylättäväksi. Ainoastaan IKL:n edustaja valiokunnassa liitti mietintöön vastalauseen. Eduskunnassakaan ei aloite saanut kannatusta muiden kuin lapualaisten ja kokoomuslaisten taholta.

Sen sijaan hyväksyttiin ed. Pilippulan ehdotuksesta toivomus, "että hallitus tukisi olisiko tarpeellista ryhtyä toimenpiteisiin yhdistyslain muuttamiseksi niin, että "kansanvaltaisen valtio- ja yhteiskuntajärjestyksen vastainen yhdistystoiminta voitaisiin saada estetyksi sekä, jos siihen on syytä, antaisi siitä eduskunnalle esityksen."

IKL:n eduskuntaryhmä katsoi ponnin tähdätyksi itseään vastaan ja vastusti jyrkästi sen hyväksymistä. Aloite kääntyi siis tekijöitään vastaan.

Taloudellisia kysymyksiä.

Kansaneläkelaki.

Pitkääikaisten valmistelujen jälkeen ja sosjalidemokraattisen eduskuntaryhmän tehtyä asiasta lukuisia toivomusaloitteita annettiin eduskunnalle syyskuun lopulla v. 1936 valtiopäivillä hallituksen esitys kansanvakuutuslaiksi. Hallitus oli katsonut ajankohdan olevan nyt soveliaan tämän erittäin tärkeän ja miltei kaikissa maissa käytäntöön otetun uudistuksen toteuttamiselle.

Esitys oli rakennettu n.s. kansanvakuutuksen pohjalle, jonka mukaan kaikki Suomessa asuvat 18 vuotta täyttäneet työkykyiset henkilöt toimialaan tai varallisuuteen katsomatta joutuvat pakollisen vakuutusvelvollisuuden alaiseksi. Vakuutusmaksut määrätään kunnallistaksoituksessa todetuttujen tulojen perusteella ja olisivat ne ensimmäisenä 5-vuotiskautena yksi sadalta kuitenkin vähintään 50 ja enintään 500 mk. vuodessa, toisena 5-vuotiskautena kaksi sadalta ja vähintään 75 ja enintään 750 mk. vuodessa sekä sen jälkeen kolme sadalta ja vähintään 100 ja enintään 1.000 mk. vuodessa, johon kuitenkin aviovaimon osalta tulisi pienituloisille erinäisiä vähennyksiä. Maksuvelvollisuus lakkaisi 64 v. ikäisenä. Toisen työssä olevan työläisen puolesta maksaisi työnantaja neljännen osan vakuutusmaksuista.

Näistä maksuista kerääntyisi vakuutusmaksurahasto, jonka määrä v. 2020 täyteen vahvuuteen päästyään oli laskettu nousevan 20.000 miljoonaan markkaan ja jonka korkotuloilla suoritettaisiin huomattava osa maksettavista eläkkeistä.

Työkyvyttömyyseläke alkaisi silloin kun työkyvyttömyys on tullut todettua ja vanhuuseläke 67 vuoden ikäisenä. Eläkkeen suuruus olisi riippuvainen suoritettujen vakuutusmaksujen määrästä ollen se koko maksukauden enimmäismäärän suorittaneille 12.920 mk. vuodessa. Kun keskiällä vakuutukseen joutuneille ja varhain työkykynsä menettäneille olisi tämän mukaan eläke tullut aivan mitätön ja koko maksukaudenkin alhaisia vakuutusmaksuja suorittaneille toimeentuloon riittämätön suori-

tettaisiin valtion ja kuntien varoista lisäeläkettä pienten eläkkeiden saajille siten, että lisäeläke asteettain vähenisi sikäli kuin vakuutusmaksuilla kootun eläkkeen määrä kohoaa, ja lakkaa kokonaan, jos eläkkeen saajan tulot kohoavat yli 4.000—7.200 mk:n vuodessa. Lisäeläkkeeseen tarvittava määrä oli esityksen mukaan sitten kuin vakuutusmenot ovat kohonneet täyteen määrään, 174 milj. mk. vuodessa, josta 134 milj. mk. olisi tuleva valtion ja 43 milj. mk. kuntien osalle.

Jos vakuutettu kuolisi ennen kuin on ehtinyt nauttia lain mukaista eläkettä ei suoritetuista maksuista esityksen mukaan palautettaisi mitään vakuutetun kuolinpesälle, vaan muodostettaisiin näistä varoista orpoeläkkeet, joita myöskin valtion avustuksella korotettaisiin.

Kun toimitetuissa tutkimuksissa oli käynyt selville, ettei nykyään ollut mahdollisuutta saada valtiolle riittävästi varoja ilman vakuutusmaksuja suoraan valtion varoista maksettavien huoltoeläkkeiden suorittamiseen työkyvyttömille ja vanhuksille päätti sos.-dem. eduskuntaryhmä kannattaa vanhuus- ja työkyvyttömyysvakuutuksen toteuttamista mainitun hallituksen esityksen pohjalla. Kuitenkin pidettiin tarpeellisena yrittää saada lakiehdotukseen erinäisiä muutoksia.

Ensiksikin oli vakuutusmaksujen määrä 3 % tuloista, ilman kunnallisverotuksessa sallittuja vähennyksiä, ilmeisesti vähätuloisille liian raskas menojen lisäys entisten korkeiden verojen lisäksi, joten niitä oli koetettava saada alennettua. Jo valiokuntakäsittelyssä saatiinkin 10 vuoden kuluttua tapahtuva toinen korotus poistettua, joten vakuutusmaksujen korkeimmaksi määräksi tuli 5 vuoden kuluttua 2 % tuloista ja vähintään 75 ja enintään 1.000 mk. vuodessa.

Toiseksi oli vanhuuseläkkeeseen oikeuttava ikä määrätty liian korkeaksi, joten se oli koetettava saada alennettua. Ikäraja alennettiin 67 v:sta 65 vuoteen.

Kolmanneksi oli työnantajan osuus työläistensä vakuutusmaksuista liian alhainen. Lakiin saatiinkin muutos, jonka mukaan työnantaja suorittaa puolet työläistensä lainmukaisista eläkevakuutusmaksuista. Laki tuli tässä kohden yhdenmukaiseksi muissa maissa yleensä voimassa olevien vastaavien lakien kanssa.

Neljänneksi olisi alimpia eläkemääriä pyrittävä valtion ja kuntien varoilla suoritettavia lisäeläkkeitä lisäämällä korottamaan. Tässäkin suhteessa saatiin korjauksia aikaan. Vakuutusmaksujen alentamisen vuoksi väheni koko maksukauden vähimmäismaksun suorittaneen eläke 420 mk:lla vuodessa. Mutta kun lisäeläkkeet saatiin korotettua puolella eli kalleimmassa kuntaryhmässä 1.200:sta 2.400:n, toisessa kuntaryhmässä 1.000:sta 2.000:n ja kolmannessa 800:sta 1.600:n mk:aan, niin merkitsee se pienempien täysien eläkkeiden saajille 380—780 mk:n korotusta vuodessa.

Valtion ja kuntien menot lisäeläkkeisiin kohosivat näiden muutosten johdosta enemmän kuin puolella hallituksen ehdottamiin määriin verrattuna. Tasapainotilaan päästyä ne tulisivat olemaan valtion osalta 340 milj. mk. ja kuntien osalta 85 milj. mk. Läheisinä vuosina ovat nämä menot -kuitenkin verrattain vähäisiä, ja 30 vuoden kuluttua, jolloin näin korkeat maksut joutuvat suoritettavaksi, täytyy valtiotalouden olla jo riittävän luja niitä kantamaan.

. Orpoeläkkeiden suhteen syntyi ryhmän keskuudessa erimielisyyttä. Toiset pitivät vakuutusmaksujen palauttamista kuolinpesälle perheen elättäjän kuollessa erittäin tärkeänä, jolloin orpoeläkkeet olisi tästä laista poistettava ja orpoeläkkeistä säädettävä erillinen laki. Toiset taas pitivät orpoeläkkeiden säilyttämistä kansaneläkelaiissa välttämättömänä. Orpoeläkkeet poistettiin ja vakuutusmaksuja palautetaan 500—15.000 mk:aan asti. Hallitukselle hyväksyttiin esitettäväksi toivomus esityksen antamisesta orpoeläkelaiiksi.

Lain nimi muutettiin kansaneläkelaiiksi. Sen johdosta oli ryhmän keskuudessa erinäisiä epäilyjä ja muistutuksen aiheita, mutta arveltiin, että lakiin voidaan tehdä korjauksia sikäli kuin käytännössä voidaan todeta epäkohtien olemassaolo.

Äitiysavustuslaki.

Eduskunnalle jätettiin helmikuun alkupuolella v. 1937 hallituksen esitys äitiysavustuslaiksi, jonka aikaansaamiseksi varsinkin sos.-dem. eduskuntaryhmän naisjäsenet olivat työskennelleet jatkuvasti v:sta 1908 lähtien. Hallituksen esityksen mukaan olisivat avustukset olleet 250 mk. syntynyttä lasta kohden, jos äidin tai vanhempien yhteisestä tulosta ei ole viimeksi toimitetussa kunnallisverotuksessa pantu veroa yli 6.000 mk:n, tai kalliimmilla paikkakunnilla yli 8.000 mk:n tuloista. Avustuksien suorittamisesta huolehtivat kuntien huoltolautakunnat ja maksetaan ne kokonaan valtion varoista.

Eduskuntakäsittelyssä saatiin lakiehdotusta muutettua siten, että avustuksen määrä korotettiin 450 mk:ksi ja avunsaajan vuotuisen verotettavan tulon yläraja 8.000 ja kalleimmilla, paikkakunnilla 10.000 mk:ksi. Valtion menot lisääntyivät näiden muutosten johdosta 14,5 milj. mk:lla vuodessa eli 26 milj. mk:aan vuodessa. Lakiehdotus hyväksyttiin näin muutettuna melkoisen suurella yksimielisyydellä. Porvarillisten ryhmien taholla suhtauduttiin tähän lakiin myönteellisesti senkin vuoksi, että arveltiin sen ehkäisevän syntyäisyyden jatkuvaa vähenemistä, josta

* meillä samoin kuin useissa muissakin maissa on muodostumassa väestökysymyksen nimellä tunnettu ajankohtainen probleemi.

Kaivospölkkyjen viennin säännöstely.

Syysistuntokaudella v. 1937 antoi hallitus eduskunnalle esityksen kaivospölkkyjen viennin säännöstelystä. Lain mukaan olisi mainitun raaka-puun vientiin ollut hankittava hallituksen lupa. Muut järjestelytoimenpiteet oli tarkoitus säätää asetuksella sekä perustaa asiantuntijalautakunta valvomaan pölkkyjen vientiä Suomen etujen mukaisella tavalla.

Toimenpide aiheutui seuraavista syistä: Kaivospölkkyjen hinnat olivat nousseet Englannissa kaksinkertaisiksi edellisten vuosien hintoihin verrattuna. Tämän johdosta oli pölkkyjen hakkuu Suomessa lisääntynyt erittäin suuressa määrin. Venäjä, joka Suomen ohella on tärkein vientimaa, oli ehdottanut tarjonnan rajoittamista, koska tavarann tarve on tarkoin määrättävissä ja liikatarjonta johtaisi hintojen romahdukseen. Suomessa harjoittavat vientiä eri järjestöihin kuuluvat liikkeenharjoittajat ja niiden kesken ei päästy sopimukseen viennin rajoittamista koskevassa kysymyksessä. Tilanteen selvittämiseksi katsoi hallitus valtiovallalla olevan syytä puuttua asiaan.

Lakiehdotuksen käsittely muodostui kaikissa vaiheissaan erittäin riitaiseksi. Eräät vientiä harjoittavat liikemiespiirit pelkäsivät joutuvansa syrjäytettyyn asemaan vientiä järjestettäessä ja saivat luonnollisesti oikeisto-opposition kaikella voimallaan vastustamaan lakiehdotusta. Vastustuksessa käytettiin sangan keinotekoisiaakin syitä, m.m. oltiin siinä näkevinään (pyrkimystä sosialisoimiseen, jota ei siihen lainkaan sisällynyt. Myöskin kaupan ja liike-elämän vapauden rajoittamista vastaan puhuttiin paljon, vaikka monilla aloilla on rajoituksia säädetty eikä tätäkään rajoitusta olisi tarvinnut käyttää, ellei maan taloudellinen etu olisi sitä välttämättömästi vaatinut. Eräät maalaisliittolaiset edustajatkin arvattavasti uskoen viennin säännöstelyn alentavan metsän hintoja, yhtyivät lain vastustajiin. Oikeistoa innosti myöskin halu saada edes yksi vastoinkäyminen hallitukselle ennen valtiopäivien päättymistä.

Lakiehdotus hyväksyttiin kolmannessa käsittelyssä 111 äänellä 62 ääntä vastaan, mutta äänestettiin lepäämään yli vaalien 67 äänellä eli minimimäärällä.

Raakasokeritehtaan perustaminen Itä-Suomeen.

Raakasokeritehtaan perustaminen Itäsuomeen valtion avustuksella oli jo kauan aikaa ollut maatalouspiirien ja itä-suomalaisten harrastusten kohteena. Sos.-dem. eduskuntaryhmä on vastustanut valtion tuen myöntämistä uusille raakasokeritehtaille, koska viljan ja väkirehujen tuotannossakaan ei ole vielä päästy omavaraisuuteen ja kun sokerin viljelyksessä valtio joutuu menettämään paitsi avustusta, myöskin tullin vas-

taavasta määrästä ulkomailta tuotua sokeria sekä viljelyspalkkion, joten sokerin viljelys joutuu pääosiltaan valtion kustannettavaksi eikä maassamme nykyään näytä olevan luontaisia edellytyksiä sokerin viljelykselle. Vuoden 1937 talousarvioon oli hallitus jälleen ottanut 10 milj. mk:n määrärahan avustukseksi mainitun tehtaan perustamista varten. Ryhmämme taholta vastustettiin nytkin päättävästi tälle tielle lähtemistä, koska se voi koitua pelottavan raskaaksi taakaksi kuluttajille ja myöskin valtion taloudelle, jos raakasokeritehtaiden perustamista jatkuvasti ylläpidetään eri maakuntia varten. Eräät Itä-Suomesta valitut ryhmämme jäsenet kuitenkin hanketta puolustivat eikä ryhmämme esiintyminen ollut ratkaisevassa vaiheessa aivan yhtenäinen. Valtiovarainvaliokunnassa tuli määräraha poistettua, mutta täysistunnossa se hyväksyttiin 3 äänen enemmistöllä.

Talousneuvostohanke raukeaa.

Kivimäen hallituksen antama lakiehdotus pysyväisen talousneuvoston perustamisesta oli herättänyt erittäin paljon erimielisyyttä eri eduskuntaryhmien välillä ja myöskin sos.-dem. ryhmän keskuudessa sekä periaatteellisessa että käytännöllisessä suhteessa. Sikäli kuin taloudelliset olot maassa vakaantuivat, vähentyi myöskin tällaisen elimen tarve ja sen kannatus hävisi automaattisesti. Myöskin pääministeri Kivimäen asiassa aikanaan antama lausunto, jossa talousneuvostolle tahdottiin antaa eduskuntaa holhoava asema valtiokoneistossa herätti vastenmielisyyttä lakia kohtaan. Äärimmäinen oikeisto taas ilmaisi tyytymättömyytensä sen johdosta, että työväen edustus oli lakiehdotuksessa järjestetty heidän mielestään liian suureksi.

Kuten muistetaan, äänestettiin lakiehdotus v. 1935 valtiopäivillä lepäämään yli vaalien. Kun lakiehdotus sitten vaalien jälkeen tuli uudelleen eduskunnan käsiteltäväksi hylättiin se perustuslakivaliokunnan ehdotuksen mukaan yksimielisesti.

Mielisairaslaki.

Mielisairaslaki kuuluu neljäntenä osana aikaisemmilla valtiopäivillä hyväksytyyn huoltolakien sarjaan. Siitä annettiin eduskunnalle esitys v. 1936 valtiopäiville ja oli siinä määritelty valtion, kuntien ja yksityisten velvollisuudet mielisairaiden hoidossa. Pyrkimyksenä oli taata mielitautisille parantumisen mahdollisuudet, inhimillinen huolto sekä turvallisuus niin potilaille kuin heidän huoltajilleen ja ympäristölleenkin. Sen johdosta, että tässä lakiehdotuksessa oli tekemiensä rikoksien vuoksi laitoshoitoon tuomitut potilaat määrätty sijoitettavaksi paikkakunnan

piirimielisairaalaan sen sijaan, että ne ennen hoidettiin valtion laitoksissa valtion kustannuksella, syntyi asiasta vakavaa erimielisyyttä ja esitys hylättiin, jotta hallituksella olisi tilaisuus uudelleen harkita asiaa.

Kun kaikki mielisairashoidon asiantuntijat olivat sitä mieltä, että olisi asianmukaisempaa sijoittaa kriminaalimielisairaajat lähimpään piirimielisairaalaan, kuin kuljettaa pitkien matkojen taakse valtion harvoin sairaaloihin, joissa usein on myöskin sijoitusvaikeuksia, oli hallituksen v. 1937 valtiopäiville jättämä uusi esitys tässä kohden samalla kannalla kuin edellinenkin. Sen sijaan oli siinä kustannusten tasoittamiseksi ehdotettu kunnille varattavaksi vastaava määrä vapaapaikkoja valtion laitoksissa. Tämäkään ehdotus ei tyydyttänyt eduskunnan enemmistöä vaan tuli kriminaalimielisairaiden tutkimista ja sijoittamista koskevat määräykset hyväksytyä aikaisemman lain mukaisina. Tässä riitakysymyksessä oli sos.-dem. eduskuntaryhmä hallituksen esityksen kannalla.

Valtion talouden kehitys.

Valtion tulot ja menot.

Valtion varsinaiset tulot ovat viime vuosina lisääntyneet suuressa määrin. Kaikkein suurin lisäys on tapahtunut tullituloissa, jotka meillä muodostavat kaikkein suurimman tulolähteen valtiolle. Mutta myöskin tulo- ja omaisuusverossa, korko- ja osinkotuloissa, valtion metsätaloudessa, rautateiden tuotossa ja valmisteveroissa on lisäys erittäin huomattava. Vertailua varten merkitään tähän eri tuloryhmien loppusummat v. 1932, 1937 ja 1938. Ensimmäiseksi mainitulta vuodelta ovat numerot valtion tilinpäätöksestä ja kahdelta viimeiseltä vuodelta tulo- ja menoarviosta. Tulojen määrä miljoonissa markkoissa on seuraava:

	1932	1937	1938
Tulo- ja omaisuusvero	437.9	621.4	701.5
Tullitulot	1*021.3	1,586.0	1,620.5
Tupakkavalmistevero168.7	205.0	225.0
Tulitikkuvero13.7	15.5	—
Makeisvalmistevero13.2	1 8.5	22.5
Mallasjuomavero13.1	54.5	70.0

Valmistevero väkiviinasta	8.3	85.0	91.5
Rehutavarain ja margariinin valmistevero	—	20.0	25.0
Leimaverot	183.1	194.0	230.0
Korko- ja osinkotulot	88.2	315.3	322.6
Valtionrautatiet	5.0	146.5	210.5
Posti- ja lennätinlaitos	20.6	50.4	57.8
Metsätalous	60.7	138.8	253.9
Lainoja	214.6	150.0	150.0
Sekalaisia tuloja	686.7	1,085.6	431.2

Missään tuloryhmässä ei ole todellista vähennystä, sillä vaihtelut sekalaisen tulojen kohdalla johtuvat rahasiirroista, valtion lainojen perimisestä ja muista sellaisista seikoista, joilla on vaan kirjanpidollinen merkitys. Ylläolevat numerot eivät myöskään anna täydellistä kuvaa tulojen lisääntymisestä, sillä v. 1937 olivat tulot huomattavasti arvioituja suuremmat, mikä voidaan tarkalleen todeta vasta tilinpäätöksen valmistuttua. Yllä olevien numeroidenkin mukaan on tulojen lisäys v. 1932 verrattuna v. 1937 1,407.1 ja v. 1938 1,797 milj. mk.

Alempana olevassa menojen yhdistelmässä näkyy sitten millä tavoin lisääntyneet valtion tulot ovat tulleet käytettyä. Vertauskohtana on jälleen käytetty v. 1932 ja menot asetettu pääluokittain miljoonissa markeissa:

	1932	1937	1938
Tasavallan Presidentti	2.0	2.1	2.2
Eduskunta	11.2	11.1	13.7
Valtioneuvosto	5.3	6.0	6.6
Kansliahallinto	4.2	5.9	6.6
Ulkoasiainministeriö	42.5	43.3	45.5
Oikeusministeriö	97.2	107.3	112.4
Sisäasiainministeriö	314.2	370.0	408.4
Valtiovarainministeriö	49.5	50.8	55.7
Puolustusministeriö	477.3	604.2	677.5
Opetusministeriö	447.8	542.1	576.0
Maatalousministeriö	176.3	335.5	372.2
Kululaitosministeriö	165.4	189.8	220.5
Kauppa- ja teollisuusministeriö	71.6	83.1	90.5
Sosia#ministeriö	56.8	74.8	107.7
Sekalaisia yleisiä menoja	37.2	177.9 *	H3.-2
Eläkkeitä ja avustuksia	86.2	98.5	109.7
Valtiovelan korkoja	419.5	212.1	199.1
Tuloa tuottavia pääomamenoja	229.5	1,304.7	810.7
Tuloa tuottamattomia pääomamenoja	287.6	463.5	462.9

Näistä numeroista näkyy, että valtioveloista aiheutuneet menot ovat vähentyneet 220.4 milj. mkvlla, mikä aiheutuu korkokannan alenemisesta ja agiotappioiden supistumisesta. Kun valtiolainat ovat myöskin siirtyneet omaan maahan, on agiotappioiden vaara tulevaisuudessakin käynyt vähäiseksi. Sen sijaan ovat kaikki muut valtion menot lisääntyneet. Kaikkein suurin on lisäys puolustusmenoissa. Paitsi varsinaisia puolustusministeriön alaisia menoja sisältyy tuloja tuottamattomiin pääomamenoihin perushankintakustannuksia *213 milj. mk., tuloa tuottavien pääomamenojen kohdalla puolustuslaitoksen tehtäisiin 5.2 milj. mk. sekä sisäasiainministeriön menoarviossa rajavartion ja merivartiolaitoksen menoja 52 milj. mk., joten puolustusmenojen kokonaismäärä kuluvana vuonna on 947.7 milj. mk. Erikoisesti on kuluvalle vuodelle saatu varoja myöskin opetusmenoja ja sosiaalisia tarpeita varten. Sosiaaliset menot tulevat muuten kansaneläkelain voimaan astumisen jälkeen automaattisesti kohoamaan huomattavassa määrin.

Nykyään vallalla oleva suotuisa suunta valtiotaloudessa on siis luontu mahdollisuuksia vähäväkisten aseman parantamiseksi suunniteltujen uudistusten toteuttamiseksi. Sellaisten uudistusten valmistelu ja toteuttaminen on antava näinä vuosina leimansa sekä hallituksen että eduskunnan työlle sekä erittäin velvoittavan aseman sos.-dem. eduskuntaryhmälle.

Tulliasiain käsittely.

Vuoden 1937 tullitariffia käsiteltäessä saatiin aikaan ensimmäiset huomattavammat helpotukset maan vähävaraiselle väestölle ylen ankaraan tullirasitukseen.

V i l j a t u l l i t ovat olleet jo vuosikymmeniä suurimman erimielisyyden aiheena. Rukiin tulli oli v. 1936 säädetty kiinteästi 1 mk. kilolta. Ulkomailla tapahtuneen viljanhintojen kohoamisen johdosta kävi, kuten ryhmän taholta jo aikaisemmin oli osoitettu, niin korkean tullin säilyttäminen mahdottomaksi. V. 1937 tullitariffia käsiteltäessä palattiinkin, vastoin hallituksen esitystä jälleen liukuvaan ruistulliin. Alarajaksi määrättiin 50 p. kilolta, mikä kannettiin silloin kuin rukiin tuontihinta oli 1: 80 tai sitä korkeampi kilolta. 1: 60—1: 70 kilohinnan vallitessa oli tulli 75 p. kg., 1:30—1:50 yksi markka, 1:—1:20 oli tuli 1:15 ja siitä alaspäin 1: 25 kilolta. Sos.-dem. eduskuntaryhmä vaati huomattavasti alhaisempaa tullia säädettäväksi, mutta sitä tarkoittavia ehdotuksia ei silloin saatu hyväksytyä. Tämäkin muutos aiheutti helpotusta silloisiin oloihin.

Syömäviljan hintojen odottamattoman ja jyrkän kohoamisen johdosta jätti sos.-dem. eduskuntaryhmä sitten vuoden 1937 valtiopäiville lakialoitteen, joka tarkoitti liukuvan ruistullin asteikon alentamista. Aloitte

herätti vilkkaan ajatusten vaihdon ja suurta huomiota, mutta tuli eduskuntakäsittelyssä hylättyä. Porvarilliset eduskuntaryhmät eivät olleet halukkaita muuttamaan hiljattain voimaan tullutta maataloustuottajille edullista tullisäädestä.

Eduskunnan kokoonnuttua uudelleen syyskuun alussa antoi hallitus erillisen lakiehdotuksen viljatulleista heti istuntokauden alussa käsitettäväksi. Tässä lakiehdotuksessa oli rukiin alin tulli säädetty 10 p. kilolta, mikä kannettaisiin ulkomaisen rukiin tuontihinnan ollessa 2:40 tai sitä enemmän kilolta. Hintaluokkien muillakin asteilla oli tullimaana tasoitettu ja alennettu tarkoituksella pysyttää kotimaisen rukiin hinta 2: 25—2:50 paikkeilla kilolta. Edelleen sisältyi hallituksen esitykseen 25 p. tullialennus jauhamattomalle vehnälle sekä kauppamylyille oikeus tuoda maahan 65 p. tullilla saman verran vehnää kuin ovat kotimaasta ostaneet. Viimeksi minuttu määräys tarkoitti, paitsi tullin alentamista määräsalle ulkomaalta tuotavaa vehnää 35 p. kilolta, myöskin sitä, että kotimaisen vehnän menekki mahdollisimman korkeaan hintaan oli taattu, koska sen ostaminen oli ehtona tullialennuksen saamiseen.

Viljatulleista syntyi jälleen ankara taistelu. Oikeisto ei kylläkään rukiiseen nähden pitänyt kiinni silloisista tullimääristä, vaan esitti hallituksen esitykseen kaikissa asteissa n. 15 p. korotuksen, jolloin alimmaksi tulliksi olisi tullut 25 p. kilolta. Vehnän tullialennuksen sen sijaan vaativat vastustajat kokonaan hylättäväksi. Hallituksen esityksen vastustamiseksi käytettiin erittäin häikäilemätöntä hyökkäystä siitä huolimatta, vaikka viralliset maatalousjärjestötkin olivat hallituksen esityksen hyväksyneet ja maatalousasiantuntijat sitä puolustivat perustelluilla lausunnoilla. Hallituksen esitys tuli kuitenkin muuttamattomana hyväksyttyä ja merkitsi se ruis- ja vehnäjauhon hinnan alenemista silloisena ajankohtana 40 p. kilolta.

Muista tullimuutoksista mainittakoon, että v. 1936 valtiopäivillä saatiin sokerin tullia alennettua ryhmämme vaatimuksesta 1 mk:lla kilolta ja kahvin tullia samoin markalla kilolta. Näiden tullialennusten yhteismäärä kuluttajain hyväksi nousi 200 milj. mk:aan vuodessa. V. 1937 alennettiin jälleen sokerin tullia 25 p. ja kahvin tullia 1 mk :lla kilolta ja tekevät nämä alennukset n. 90 milj. mk. vuodessa. Sokerin tullin alentamisesta oli kumpaisessakin tapauksessa käytävä erittäin luja taistelu, koska tämä tulli katsotaan myöskin suojatulliksi kotimaiselle sokerijuurikkaan viljelykselle. Tullien alentamisen jälkeen on sitten sokerijuurikkaan viljelyspalkkiot otettu uudelleen käytäntöön.

Muita huomattavampia tullimuutoksia ei vaalien jälkeen ole tullitariffin käsittelyssä tapahtunut. Sen sijaan alensi hallitus tähtitullijärjestelmään sisältyvien valtuuksien nojalla v. 1938 alusta erinäisten teollisuustuotteiden, kuten villa- ja puuvillakankaiden ja lankojen, semen-

tin sekä posliinitavarain tulleva. Viime vuosien tullipolitiikalla on pyritty ehkäisemään ajankohdalle ominaista, jyrkkää elinkustannusten nousua, joka jatkuvasti tuottaa jännitystä ja hämminkiä maan taloudelliseen elämään. Tullien alentamisella on tässä suhteessa ilmeisesti ollut terveellinen ja rauhoittava vaikutus. Aikaisemmin on jo mainittu, että tullien tuotto, lisääntyneen tuonnin johdosta, alennuksista huolimatta, on huomattavasti lisääntynyt.

Kiinteän tullitariffin hyväksymisestä antoi hallitus esityksen vv 1938 valtiopäiville. Erinäisiä teoUisuustavaroiden tulleva oli siinä alennettu jonkin verran ja vuotuisten tullihelpotusten määrä oli laskettu 60 milj. mk:ksi. Tämäkin esitys osoitti siis alenevaa suuntaa tulliverotuksessa. Siinä oli lisäksi havaittavissa se etu, että tarifiin otettuja tullimääriä ei voitaisi vastaisuudessa korottaa muuten kuin % enemmistöllä, joten tähän asti saavutetut tullialennukset muodostuisivat pysyviksi. Kiinteätä tullitariffia on jo kauan valmisteltu ja pidetään sellaisen aikaansaamista yleiseltä kannaltakin toivottavana, koska se poistaisi tuotannollisen yritteliäisyyden keskuudessa vuosittain hyväksyttävän tullitariffijärjestelmän aiheuttaman epävarmuuden tullien suomasta turvasta. Asian käsittely siirtyi syyssistuntokaudelle.

I

Perintö- ja lahjaverolaki.

Lukuisien porvaripuolueiden taholta esitettyjen vaatimusten johdosta antoi Kallion hallitus v. 1936 valtiopäiville esityksen perintö- ja lahjaveron alentamisesta. Sen mukaan olivat alle 10,000 mk:n suuruiset perintö- ja lahjaosuudet jääneet kokonaan verovapaiksi ja sitä suurempien osuuksien verot alennettiin n. 1 y₂—2 pros. Alennusten vaikutus olisi ulottunut aina 10 milj. mk:n suuruisiin osuuksiin asti. Sos.-dem. eduskuntaryhmä hyväksyi veron poistamisen alle 10,000 mk:n suuruisilta perintöosuuksilta, koska silloin on kysymyksessä varsin vähäiset pääomat ja useimmiten myöskin vähävaraiset perijät eikä näin pienillä vererillä ole mitään merkitystä valtion verotuloissa. Tässä kohden oli lainmuutos myöskin yhdenmukainen aikaisemmin omaisuusverosta hyväksytyin säädöksen kanssa. Sen sijaan ei ryhmä voinut hyväksyä verojen alentamista suurilta perinnöiltä, koska ne ovat erittäin soveliaita verotusobjekteja, joita myöskin ulkomalla suurella määrällä käytetään verotusesineinä. Ryhmän taholta ehdotettiin, että verojen alennus rajoitettaisiin n. 300,000 mk:n suuruisiin osuuksiin asti, mutta miljoonaperintöjen perusveroa korotettaisiin puolella prosentilla. Kun ryhmän ehdotuksia ei otettu asiaa käsiteltäessä huomioon, äänesti ryhmä lakiehdotuksen lepäämään yli vaalien.

Sama hallitus antoi asiasta v. 1937 valtiopäiville uuden esityksen, jossa pienempien perintöjen kohdalla oli samanlaiset alennukset kuin edellisessäkin, mutta suurempien perintöjen verotus oli jätetty entiselleen. Lakiehdotukseen esitettiin erinäisiä muutoksia, jotka eivät kuitenkaan tulleet hyväksytyä. Ryhmnä ei tämän jälkeen enää vastustanut lain voimaantuloa.

Perintö- ja lahjaveron tuotto on vähäistä. Sille ei ole varattu momenttia valtion tuloarviossa eikä sitä etukäteen arvioida. Ilmeisestikin verotusta kierretään monella tavoin ja suuressa määrin. Nykyään lisääntyvät kuitenkin omaisuudet nopeasti, joten tämänkin verotuksen merkitys, varsinkin jos sitä tehostetaan, tulee vastaisuudessa huomattavasti lisääntymään.

Yleiset työt.

Hallituksen taholla on valtion tulo- ja menoarviota laadittaissa ollut määräävänä sellainen käsitys, että nousukausina, jolloin yksityisten töitä runsaammin teetetään, valtion uudisrakennustoiminnassa olisi noudatettava pidättyväisyyttä ja sen sijaan varattava sekä töitä että varoja sellaisten aikojen varalle, jolloin yksityisen yritteliäisyyden alalla ilmaantuu työttömyyttä aiheuttavaa pysähtymistä. Monia sangen tärkeinäkin pidettyjä, yleisiä töitä on ehdotettu siirrettäväksi tuonnemmaksi ja jo aloitettuja töitä teetetty niin pienessä mittakaavassa kuin teknillisistä ja muista syistä on käynyt päinsä. Sen sijaan on ehdotettu siirrettäväksi suhdannerahastoon vastaisuudessa yleisiin töihin käytettäväksi v. 1937 budjetissa 625 milj. mk. erinäisiä valtion saatavia sekä 1938 budjetissa 200 milj. mk. Rahastonsa on nykyään varoja n. 1.300 milj. mk., osa kuitenkin lainoina, joita ei voida tarvittaissa periä määräaikana käytettäväksi.

Ryhmä on yhtynyt tähän käsitykseen. Kokemus on osoittanut, että työttömyyden torjumiseksi vaikeina pulakausina on vaikea saada tarvittavia varoja säännöllisistä tuloista, koska valtionkin tulot silloin jyrkästi laskevat. Valtion kannalta on myöskin järkevää säästää hyödyllisiä ja välttämättömiäkin töitä tällaisina aikoina suoritettavaksi, jotta ei varoja tarvitsisi käyttää toisarvoisien töiden suorittamiseen. Kuitenkin on hyvinäkin työaikoina huolehdittava siitä, että sesonkityöttömyyden vallitessa järjestetään riittävästi valtion töitä kullakin paikkakunnalla, missä työttömyyttä ilmaantuu ja että valtion töissä säännöllisesti oleville ja ammattiinsa harjaantuneille työläisille jatkuvasti varataan työtä. Pidättyväisyydessä ei myöskään saa mennä niin pitkälle, että valtion, laitosten toiminta, kansalaisten oikeutetut edut tai yleisen kehityksen kulku joutuisivat siitä kärsimään.

Yleisiin töihin käytettyjen valtion varojen määrä ei ole kuitenkaan tämän kannan omaksumisen vuoksi vähentynyt. Budjetin 19 ja 20 pääluokan menot, lainat, siirrot, korot ja kuoletukset huomiotta jättäen, ovat monien vuosien ajan pysyneet suunnilleen samalla tasolla. Mikäli työttömyysmäärärahoja on vähennetty, sikäli yleisiä työmäärärahoja on lisätty. Maanteiden kunnossapitoa koskevat menot, jotka sisältyvät 12 pl. 5 lukuun, ovat taasen vuosi vuodelta lisääntyneet. V. 1935 olivat ne 122 milj. mk., mutta kuluvaksi vuodeksi on tarkoitukseen varattu 168 milj. mk. Pidättyväisyys on merkinnyt ainoastaan sitä, että yleisiä töitä ei ole laajennettu viime vuosina siinä määrin kuin valtion lisääntyneet tulot olisivat sallineet, vaan on osa työmäärärahoista siirretty vastaisina vuosina käytettäväksi.

Työ- ja palkkaoloja koskevat asiaf.

Palkkaolot metsä- ja uittotöissä ja yleinen palkkataso.

Silloin kun eduskunta kokoontui v. 1936 valtiopäiville, oli metsätyö-kausi juuri alkamassa. Kokemukset edelliseltä työkaudelta ja ensimmäiset merkit aloitetuista töistä osoittivat, että alipalkkaisuutta tulisi edelleen jatkumaan. Valtion taholta järjestetyn palkkatarkkailun vaikutus ei ollut muodostunut niin tehokkaaksi kuin työntekijäin taholla oli kohtuudella odotettu. Palkkalautakunnan vahvistamat päiväpalkanormit olivat minimimääräiset, mutta niitäkään ei saatu käytäntöön sovellettua, koska palkkatarkkailijat eivät ehtineet käydä kaikilla työmailla, eikä tarkkailijan tai ylitarkkailijan kehoituksia palkkojen parantamisesta aina noudatettu. Alipalkkaisuudesta aiheutuva hädän uhka oli siis metsätyöläisten keskuudessa jälleen vakavana edessä.

Tämän johdosta jätettiin sos.-dem. ryhmän puolesta heti eduskunnalle toivomusaloite palkkatarkkailun tehostamisesta metsä- ja uittotöissä. Soveliaina keinoina tämän tarkoituksen saavuttamiseksi pidettiin paitsi paikkannormien koroittamista, kunnallisten palkkatarkkailujärjestöjen tai tarkkailijain asettaminen ainakin sellaisille seuduille, joilla on suurimmat metsä- ja uittotyömaat, työväen edustuksen vahvistaminen palkkalautakunnassa, tarkkailijain lisääminen ja oikeuden myöntäminen palkkalautakunnalle saattaa julkisuuteen sellaisten työnantajain nimet, jotka ovat maksaneet liian alhaisia palkkoja eivätkä ole palkkatarkkailijoiden

kehoituksesta niitä korottaneet. Aloite, jonka allekirjoitti 75 ryhmän jäsentä, päättyi edellämaitut uudistukset sisältävään ponteen.

Eduskunta hyväksyiikin työväenasiainvaliokunnan ehdotuksen mukaisesti pääkohdiltaan aloitteeseen sisältyvän toivomuksen. Se johtikin paikkakannormien tarkistukseen, valtion palkkatafkkailijain lisäämiseen sekä kunnallisten palkkatarkkailijain asettamiseen erinäisiin kuntiin. Palkkojen nousu oli kuitenkin hidasta ja alipalkkaisuutta jatkui koko työkauden ajan useissa osissa maata.

Vuoden 1937 valtiopäiville jätettiin sos.-dem. ryhmän puolesta vielä toivomusaloinne lainsäädännön aikaansaamisesta palkkatarkkailun alalla. Tämänkin ehdotuksen tarkoituksena oli palkkatarkkailun tehostamfen poikkeuksellisenä ajankohtana. Mainitun aloitteen johdosta hyväksyttiin hallitukselle toivomus. Edelleen hyväksyttiin samoilla valtiopäivillä sos.-dem. aloitteen mukaisesti toivomus, että hallitus antaisi alaisilleen virastoille määräyksen kunnollisten palkkojen maksamisesta valtion työläisille sekä kaikilla käytettävissä olevilla keinoilla vaikuttaisi palkkatason kohoamiseen. Tämänkin aloitteen johdosta hyväksyttiin toivomusponsi, joka oli jo kahdeksas samasta asiasta.

Hallituksen kertomuksessa v:lta 1937 lausutaan, että jo vuonna 1935 antoi kulkulaitosten ja yleisten töiden ministeriö työttömyysneuvoston sihteerin Eljas Kahran tehtäväksi tutkia ulkomailla voimassa olevia, kohtuullisen ansion takaamista työntekijöille tarkoittavia järjestelmiä sekä tehdä asiasta tarpeelliset kotimaassa soveltuvat ehdotukset. Tätä koskeva mietintö on ilmestynyt kesällä 1937 "Valtio ja työpalkat" nimisenä. Mietintö sisältää metsäpalkkatarkkailua koskevan lakiehdotuksen, jota tarkastamaan on asetettu ministerivaliokunta.

Valtion työläisten palkkojen parantamisesta lausutaan samassa kertomuksessa: Valtioneuvoston huhtikuun 8 päivänä 1937 antamasta kehoituksesta päätti virastojen välinen neuvottelukokous saman kuun 20 päivänä pitämässään kokouksessa korottaa neuvottelukunnan keväällä 1936 vahvistamat paikkakannormit sekä antoi samalla ohjeet palkkatason kohottamisesta ja seuraamisesta.

Työttömyyden torjuminen.

Työttömyystilanne on maassamme viime vuosien kuluessa jatkuvasti parantunut. V. 1936 valtiopäiville jätettiin ryhmän puolesta vielä aloite koroitettujen määrärahojen osoittamisesta työttömyyden lieventämisestä varten. Aloitteessa mainittiin m. m., että työmarkkinoiden jatkuvasta vilkastumisesta huolimatta on vieläkin havaittavissa runsasta talviyöttömyyttä. Edellisenä talvena saattoi työttömien luku nousta virallis-

tenkin tilastojen mukaan 20.000:een. Erikoisesti muutamissa kaupungeissa ja väestökeskuksissa esiintyy edelleen vaikeuksia töiden järjestämisessä kaikille sen puutteessa oleville, mitä kohtuuden mukaan on pidettävä valtion työttömyyspolitiikan päämääränä. Perhesuhteet ja muut seikat estävät lisäksi työväkeä mielin määrin liikkumasta pitkien matkojen päähän, joten, jos jollakin paikkakunnalla syntyykin uusia työtilaisuuksia, niin toisilla seuduilla taasen syntyy työttömyyttä, esim. rakennustöiden päättyessä tai jonkun teollisuuslaitoksen supistaessa töitään. Näidenkin tapausten varalta tarvitaan valtion väliintulon mahdollisuuksia. Myöskin olisi kiinnitettävä jatkuvasti huomiota nuorten työntekijöiden ja henkisen työn tekijöiden piirissä yhä edelleenkin ilmeneviin työnsaannin vaikeuksiin.

Aloitteessa painostettiin erikoisesti sitä seikkaa, että työttömyyden torjumiseksi järjestettävissä töissä olisi maksettava työntekijöille toimeentuloon riittävä palkka. Tästä syystä olisi nämä työt järjestettävä palkkauksensa puolesta vapaiden yleisten töiden palkkatason mukaisesti ja luovuttava tähänastisesta järjestelmästä, jonka mukaan varatoissa maksettavat palkat on pidetty paikkakunnalla vallitsevaa palkkatasoa alempana. Edelleen vaadittiin, että kaupungeista maaseudulle työttömyystöihin lähetettäville on maksettava erikoista palkanlisäystä, koska maaseudulla palkat pidetään yleensä niin alhaisina, ettei sellaisiin töihin lähetetty työläinen voi niillä elättää kaupungissa asuvaa perhettään.

Näillä perusteilla ehdotettiin, että eduskunta päättäisi ottaa v. 1937 tulo- ja menoarvioon työttömyyden lieventämistä varten 19 pl. kohdalle 30 milj. mk:n ja 20 pl. kohdalle 70 milj. mk:n määrärahan, samalla edellyttäen, että työttömyysmäärärahoilla suoritettavissa töissä työpalikat lasketaan vapaiden yleisten töiden palkkatason mukaisesti, säilyttämällä kunnille mahdollisuuden lähettää työttömiään tämän tapaisiin töihin.

Aloite käsiteltiin tulo- ja menoarvion yhteydessä. Työttömyys- ja työmäärärahoja saatiin koroitettua jonkin verran ja, mikä oli tärkeintä, varatyöjärjestelmä palkanalennuksineen poistettua, joten v. 1937 alusta alkaen työttömyystöissä on ohjeiden mukaan maksettava samanlaiset palkat kuin vapaisissa töissäkin.

Hallituksen kertomuksessa v:lta 1937 lausutaan työttömyydestä ja sen torjumisesta seuraavaa:

Työttömyys on vuoden 1937 aikana edelleen huomattavasti pienentynyt. Kun työttömien keskimääräislukumäärä vuonna 1936 oli 8,897, oli tämä luku vuonna 1937 5.337, joten vähennys oli 3.560 henkeä eli 40 %. Työttömien lukumäärä oli suurimmillaan helmikuussa, jolloin niitä oli, työttömyystöissä olevat mukaanluettuna, 10.352 henkeä, ja pienemmillään heinäkuussa, jolloin vastaava luku oli 1.530. Huomattava

kuitenkin on, että näihin vuoden 1937 lukuihin sisältyvät ainoastaan niiden kuntien työttömyysnumerot, joita varten valtion taholta on järjestetty töitä tai jotka ovat lähettäneet työttömistään ministeriölle ilmoituksen. Työttömyyskortistojen pito ei enää 1 päivästä marraskuuta 1936 saakka ole ollut työttömyyden lieventämistä tarkoittavan valtion toiminnan edellytyksenä.

Lokakuun 22 päivänä 1936 vahvistetut työttömyyssohjeet ovat edelleen olleet voimassa vuonna 1937. Niihin on 21 päivänä lokakuuta 1937 tehty seuraava lisäys:

"1) Jos työttömyysasiain tarkoituksenmukaisen hoidon vaatiessa kululaitosten ja yleisten töiden ministeriö ja asianomainen kunta ovat ennakolta sopineet, että kunta järjestää siirtotyömaalle lähetettäville työttömille, jotka huoltavat läheisiä omaisiaan, paikallisliisää sen suuruisen määrän, kuin siirtotyömaan työpalkka on työttömän kotikunnan vastaavanlaisen työn työpalkkaa pienempi, korvaa valtio kunnalle näin aiheutuneet ministeriön hyväksymät menot I ja II luokan kunnissa enintään 75 %:lla ja muissa kunnissa enintään 50 %:lla."

Aloitteen tarkoitus kaupungeista maaseudulle työttömyystöihin lähettävien työläisten työpalkkojen paikallisliisäyksistä on siis tullut toteutettua.

Työaika maataloudessa-

Esityksen antamisesta laiksi työajasta maataloudessa jätettiin ryhmän puolesta v. 1936 valtiopäiville laajasti perusteltu toivomusaloite. Siinä korostetaan sitä seikkaa, että maatalouden palveluksessa on lähes 300.000 palkkatyöläistä, jotka siis muodostavat sangen huomattavan osan kansasta ja että lainsäädännölliset suojelutoimenpiteet näiden hyväksi ovat, teollisuustyöväfteen verrattuina, jääneet erittäin, vähäisiksi. Tällä alalla vallitsevia epäkohtia ei voida kieltää. Jo v. 1920 asetettu valtion komitea totesi, että maataloudellisen palkkatyöväen käyttö kaipaa järjestelyä ja hoivaa yhteiskunnan puolelta. Eritoten lasten ja alaikäisten henkilöiden suojelu, heidän terveystään ja ruumiinkehitystään vahingoittavilla työaloilla on tarpeellinen myöskin maataloustöissä. Maataloustyöväen suojelussa on asetettava yleensä samalle kannalle kuin teollisuusaloillakin jo on tehty. Työpäivän lyhentäminen on työvoiman suojelun ensimmäinen tehtävä.

Tässä suhteessa on korjattavaa. Työpäivä maataloudessa ja eritoten naisten työn alalla karjanhoidossa ja kotitaloudessa on niin pitkä, että yhtämittaiseksi vuorokautiseksi yölevoksi, etenkin suurtiloilla jää vain 5—6 tuntia sekä kesällä että talvella. Sunnuntailepo niinkään oh semmoisissa oloissa hävinnyt olemattomiin. Vuorokautinen työpäivän liikkumis-

ala käsittää niinmuodoin jopa 17—18 tuntia. Karjatalouden kehityttyä yhä voimaperäisemmäksi vaatii se etenkin suuremmissa karjatalouksissa talvirtokintakaudella 14—16 työtuntia vuorokaudessa, toteaa mainittu komitea.

Tästä johtuu, ettei karjanhoidossa ja kotitaloudessa työskenteleville työläisille jää parhaimmallaan tahdolla aikaa edes sanomalehden enempää kun muunkaan kirjallisuuden lukemiseen. Työläiset rasittuvat liiaksi ja vaihtuvat usein kestätyään 3, korkeintaan 6 kuukautta tämmöistä yhtämittaista valvontaa ja raatamista. Sitä kestävään tarvitaankin rauhtainen terveys ja melkoista suurempi annos elämisen halua.

Maataloustyöväen työaikalain valmistamiseen olisi siis ryhdyttävä. Se osa väestöä, joka työskentelee tuolla alalla, on siksi suuri ja sen työpäivä niin pitkä, ettei yhteiskunta, itseään vahingoittamatta, voi jättää sitä huomiotta. Työajan säännöstelyn tarkoituksena on estää toisaalta yksilöllisen työvoiman liikarasitus tarkoituksenmukaisen järjestelyn avulla, toisaalta varata työläisille tarpeellinen vapaa-aika lepoa ja henkistä toimintaa varten. Teollisuustyöväki on jo tässä suhteessa lainsäädännöllä suojattu, joten on kohtuutonta enää viivyttää asian järjestelyä pitempään toisen valtavan työläisryhmän keskuudessa, koska siitä vo! ajan pitkään koitua vahinkoa ei ainoastaan työläisille vaan myöskin työnantajille, voipa se johtaa aivan odottamattomiin seurauksiinkin.

Aloitteessa mainittuja epäkohtia ei ole voitu kieltää. Kuitenkin valitsee kaikkien porvarillisten ryhmien keskuudessa voimakas vastenmielisyys lainsäädännön maatalouden työaikaan ulottamista kohtaan. Heidän keskuudessaan ei sallita edes asian tutkimista ja lainsäädännön valmistelua tällä alalla. Olojen kehitys on vienytkin nykyään siihen, että varsinkin karjataloudessa valitetaan työvoiman puutetta, koska ilman lainsäädäntöä ei ole voitu epäkohtia korjata.

Aloitteen lapussa ehdotettiin eduskunnan hyväksyttäväksi toivomus, että hallitus kiireellisesti valmistuttaisi ja eduskunnalle antaisi esityksen laiksi työajasta maataloudessa.

Työväenasiainvaliokunnankin mielestä maatalouden alalla työskentelevien työaikaan nähden on olemassa epäkohtia, jotka kaipaavat parannusta ja joihin maataloustuottajain omallakin taholla on jo kiinnitetty vakavaa huomiota. Näin ollen kysymys aloitteessa tarkoitettusta lainsäädäntötoimenpiteestä on tullut meilläkin ajankohtaiseksi. Suurin piirtein samanlaiset epäkohdat kuin meillä ovat naapurimaassamme Ruotsissa, vuonna 1936 johtaneetkin lainsäädäntöön, jolla työaika maataloudessa on siellä useissa suhteissa, säännöstelty, etupäässä sellaisilla tiloilla, joilla säännöllisesti on useampia palkattuja työntekijöitä, samoin kuin sellaisissa maatalouden sivuelinkeinoissa, joita harjoitetaan itsenäisinä yrityksinä palkattua työvoimaa käyttäen.

Kun kuitenkin hallitus eräiden muiden maataloutta lähellä olevien kysymysten ohella on jo kiinnittänyt huomiota myöskin työaikaan maataloudessa, ja komitea, joka on asetettu käsittelemään toimenpiteitä maatalousväestön kaupunkiin siirtymisen estämiseksi, tutkii maaseudun asunto- ja palkkausolojen yhteydessä niihin läheisesti liittyvää kysymystä myöskin työajasta maataloudessa ja toinenkin komitea, joka on asetettu käsittelemään pienviljelijäkysymystä koko laajuudessaan, tulee kiinnittämään muun ohella huomiota nimenomaan työaikaan kotitaloudessa, ei valiokunnan mielestä ole nyt syytä esittää hallitukselle toivomusta erityisen uuden tutkimuksen aloittamisesta samasta asiasta.

Sos.-dem. eduskuntaryhmä piti tarpeellisena eduskunnan kannan määräämistä asiassa nimenomaan ja tässä vaiheessa, koska hallitukselle saataisiin siten selvä ohje lainsäädännön valmistamisesta. Tämä kanta esitettiin sekä valiokunnan mietintöön liitettyssä vastalauseessa että eduskunnassa käydyssä keskustelussa, joissa ehdotettiin aloitteen ponsi hyväksyttäväksi. Toimitetussa äänestyksessä tuli kuitenkin työväen-asiainvaliokunnan mietintö hyväksyttyä 90 äänellä 78 ääntä vastaan.

Työväen asunto-olojen parantaminen.

Vuoden 1936 valtiopäiville jätettiin sos.-dem. eduskuntaryhmän toivomusaloite, jossa kiinnitettiin eduskunnan ja hallituksen huomiota maassa asunto-alalla vallitseviin epäkohtiin ja niiden korjaamisen välttämättömyyteen. Asuntopula kaupungeissa esiintyi maailmansodan aikana ja jälkivuosina erittäin vaikeana. Vuokrat kohosivat suunnattomasti ja vähävaraisten oli vaikea saada asuntoa mistään. Kunnat olivat pakotettuja rakentamaan hätäajan asuntoja, joita on vieläkin käytännössä. Valtion ja kuntien avustuksella on mupdostettu omikotiasutuksia useampiin kaupunkeihin ja taajaväkisiin yhdyskuntiin. Niistä jäivät kuitenkin syrjään suuriperheiset, vähävaraiset kansalaiset, jotka eniten asuntopulasta kärsivät. Puta-aikana taasen omakotiyriytykset joutuivat ahdinkoon ja yritteliäisyys pysähtyi melkein kokonaan.

Asuntovaikeudet kaupungeissa ovat edelleen suuret. Väestölaskenta osoitti v. 1930, että Helsingissä on 100 huonetta kohden asunut 151 henkilöä, että Jiika-asutuissa huoneissa asui 53.000 henkilöä eli 31 % kaikista enintään 3 huonetta käsittävissä huoneistoissa asuvista ja että asukkeja oli 12.000 eli 6 % kaupungin väestöstä. Muillakaan paikkakunnilla ei tilanne ollut parempi.

Maaseudun asunto-olojen suhteen viitattiin ryhmän aikaisempiin aloitteisiin ja mainittiin, että maaseudulla on tilaston mukaan noin 60.000 sellaista perheen päämiestä, joilla ei ole omaa asuntoa ja joiden perheenjäsenten luku on n. 200.000 henkeä.

Bpäkolttain selvittämiseksi olisi hallituksen toimitettava tarkka tutkimus asuntojen laadusta, asumistiheydestä ja muista asuntoalalla ilmenevistä epäkohdista sekä laadittava suunnitelma niiden poistamisesta. Eduskunnan hyväksyttäväksi ehdotettiin toivomus, että hallitus asettaisi komitean kiireellisesti tutkimaan asutokysymyksen alalla olevia epäkohtia ja ryhtyisi tarpeellisiin toimenpiteisiin niiden poistamiseksi.

Aloite käsiteltiin työväenasiainvaliokunnassa nopeasti ja marraskuun 10 p:nä hyväksyi eduskunta aloitteessa esitetyn toivomuksen. Kokouksen taholta ehdotettiin lievempi ponsi, mutta se hylättiin 113 äänellä 37 vastaan.

Vuoden 1937 valtiopäiville jätettiin jälleen sos.-dem. eduskuntaryhmän aloite, jossa ehdotettiin seikkaperäisesti laajoja toimenpiteitä työväen asunto-olojen pysyväisiksi järjestelytoimenpiteiksi. Tämän aloitteen mukaisesti hyväksyikin eduskunta huhtikuussa toivomuksen, että hallitus eduskunnan toivomuksen mukaisesti tutkituttaessaan asutokysymyksen alalla esiintyviä epäkohtia, erityisesti maaseudun työväen asunto-oloissa vallitsevien epäkohtain poistamiseksi, ryhtyisi toimenpiteisiin:

yleisen ja yhtenäisen, kaikkia vähävaraisia kansankerroksia käsittävän valtion asutopoliittisen toimintasuunnitelman laatimiseksi;

valtion asutopoliittista toimintaa varten tarpeellisten pystyvän johdettavain ja toimeenpanevain hallintoelimien perustamiseksi;

tärkeiden asutotoiminnan erikoiskysymysten, kuten rahoittamisohjelman valmistamiseksi; ja

valmistavan maalaisasuntojen hygienistilastollisen tutkimuksen kiireelliseksi suorittamiseksi; sekä

että hallitus jo ennen edellämainittujen toimenpiteiden valmistumista ryhtyisi tukemaan maanviljelijöitä ajanmukaisten työläisasuntojen rakentamiseksi ja putteellisten asuntojen kunnostamiseksi.

Kuten tunnettua, asettikin hallitus maaseudun asunto-olojen parantamista suunnittelemaan tri Hynnisen puheenjohtolla toimivan komitean, joka on päättänyt toimittaa maataloudellisten neuvontajärjestöjen avustuksella asunto-olojen tutkimuksen 24 eri maalaiskunnassa. Tämän tutkimuksen päämääränä on selvittää maaseudun asunto-olojen parantamistoiminnan kustannuspuoli. Huhtikuun 24 p:nä myönnettiin 538.000 mk. maaseudun asutotutkimusta varten ja v:n 1938 tulo- ja menoarvioon otettiin tarkoitusta varten 12 milj. mk:n määräraha.

Työttömyyskassat.

Sen johdosta, että v. 1934 tuli hyväksyttyä lepäämään äänestetty laki työttömyyskassoista, joilla on oikeus saada avustusta valtion varoista

ja joka sisälsi niin suuria huononnuksia mainittuun lakiin, \$tä työttömyyskassojen toiminta kävi asiallisesti mahdottomaksi, jätettiin v. 1936 valtiopäiville toivomusaloite, jossa lain mahdottomuuteen ja ristiriitaisuuteen vedoten esitettiin eduskunnan hyväksyttäväksi toivomus, että hallitus kiireellisesti ryhtyisi valmistamaan eduskunnalle esitystä uudeksi työttömyyskassalakiin.

Hallitus antoiikin asiasta samoille valtiopäiville esityksen, jossa kassojen hallintoa koskevia määräyksiä muutettiin siten, että toiminta tuli vähemmän kustannuksia vaativaksi, mutta säilytettiin edelleen määräys, ettei kassat saa toimia muiden yhteenliittymän yhteydessä. Sosiaalidemokraattien ehdotuksesta saatiin lakiehdotukseen sellainen muutos, että elleivät kassat ehdi muuttaa sääntöjään v. 1937 aikana voi sosiaaliministeriö myöntää niille yhden vuoden lykkäyksen.

Merimiesten aseman parantaminen.

Merimiehen työajasta annettuun lakiin ehdotettiin v. 1936 valtiopäiville ryhmän taholta jätetyssä aloitteessa sellaista muutosta,, että pakollista ja maksutonta ylityötä aluksissa työskenteleviltä merimiehiltä rajoitettaisiin pääasiallisesti 8-tunnin työaikalain mukaiseksi, laivojen keittiö- ja tarjoiluhenkilökunnan ottettavaksi myöskin merimiehen työaikalain alaisuuteen sekä valtioneuvoston oikeuden myöntää pakotavien seikkojen vuoksi erinäisille aluksille määrätyn ajaksi kokonaan vapauden merimiehen työaikalain alaisuudesta, tarpeettomana ja oloihin soveltumattomana lakkautettavaksi.

Asian käsittelyssä eduskunnassa tuli todettua, että merimiehen työaikalaissa on sellaisia epäkohtia ja puutteellisuuksia kuin aloitteessa osoitettiin, mutta kun sanotussa laissa on muutenkin tarkistamisen aihetta ei eduskunnan enemmistö halunnut tämän lakialoitteen pohjalla ryhtyä muutoksia toteuttamaan, vaan jätettiin asia hallituksen valmisteltavaksi ja aikanaan annettavan esityksen pohjalla käsiteltäväksi.

Merimieslakiin ehdotettiin samoilla valtiopäivillä jätetyssä lakialoitteessa sellaista muutosta, että merimies olisi oikeutettu meriturmassa hävinneestä tai pilaantuneesta henkilökohtaisesta omaisuudestaan saamaan korvauksen laivanisännältä valtioneuvoston vahvistamien perusteiden mukaan joka tapauksessa aluksen kohtalosta riippumatta. Nykyään on laissa määräys, jonka mukaan tällainen korvausvelvollisuus on laivanisännällä ainoastaan silloin, kuin alus meriturman tapahduttua julistetaan kuntoonpanokelvottomaksi. Kun erikoista julistusta kuntoonpanokelvottomuudesta ei anneta edes uponneisiin aluksiin nähden ja lain tarkastus on merimiehiin nähden jäänyt saavuttamatta pidettiin aloitteen hyväksymistä tärkeänä.

Korjauksen tarpeellisuutta ei voitukaan kieltää, mutta tätäkään asiaa ei haluttu ratkaista yksityisen aloitteen pohjalla senkin vuoksi, että eri maiden laeissa on tässä kohden noudatettu yhdenmukaisuutta ja vastavuoroisuutta. Asiassa hyväksyttiin hallitukselle aloitteen mukainen toivomus ja on hallitus nyttemmin ryhtynyt neuvottelemaan lainmuutoksesta Ruotsin, Tanskan ja Norjan hallitusten kanssa.

Edelleen ehdotettiin ryhmän taholta jätetyssä lakialoitteessa merimieslain 11 §:n sellaista lisäystä, että merimiehellä on työsopimuksen voimassaoloaikana oikeus etujaan ja laillisia oikeuksiaan suojataksaan käyttäen edusmiestä ja asuinsuojassaan neuvotella edusmiehensä kanssa. Tämä aloite johtui siitä, että eräiden laivanisäntien taholta estettiin merimiesten ammatillisen järjestön luottamusmieheltä pääsy laivoihin merimiesten keskuuteen. Aloite tuli hylättyä.

Itsenäisyyspäivän palkan suoritus.

Eduskunnan hyväksymän toivomuksen johdosta antoi Cajanderin hallitus syksyllä 1937 esityksen itsenäisyyspäivän viettämisestä yleisenä juhlapäivänä koskevan lain muuttamisesta. Esitys aiheutui siitä, että työnantajat useilla aloilla olivat lakia kiertäen jättäneet säädetyn palkan itsenäisyyspäivältä maksamatta etupäässä sillä tavoin, että työntekijät erotettiin työstä itsenäisyyspäivän aattona ja otettiin itsenäisyyspäivän jälkeen jälleen työhön uusina työläisinä. Muutetussa laissa tällainen menettely säädettiin rangaistavaksi teoksi. Työnantaja on velvollinen suorittamaan täyden palkan mainitulta päivältä, jos työntekijä on ollut työssä 6 täyttä työpäivää itsenäisyyspäivän edellä. Työnantajain edustajain taholta tehtiin lakiehdotusta vastaan erinäisiä muistutuksia, mutta hyväksyttiin se kuitenkin yksimielisesti. Lainmuutoksen jälkeenkin on lakia kuitenkin yritetty kiertää.

Työttömyydestä aiheutuneen köyhäinhoidon avustuksen takaisin periminen.

Pulavuosina joutuivat monet työkykyiset ja aikaisemmin omavaraisesti toimeentulonsa hankkineet henkilöt työttömyyden vuoksi turvautumaan köyhäinhoidon avustukseen. Kun nämä avustukset lain mukaan on suoritettava takaisin milloin saajalle varoja ilmaantuu, joutuivat lukuisat avustusta saaneet työhön päästyään vaikeaan asemaan kun rapiolle mennyttä taloutta olisi yksityisten velkojen maksun ohella pitänyt parantaa ja lisäksi vaadittiin takaisin maksettavaksi työttömyyden aikana köyhäinhoidolta saatuja avustuseriä. Tämän vuoksi tehtiin ryhmän

taholta v. 1936 valtiopäiville aloite köyhäinhoitolain 51 §:n muuttamisesta siten, että työttömyyden vuoksi annettuja avustuksia ei olisi apua saaneilta takaisin perittävä.

Laki- ja talousvaliokunta hyväksyi mainitun lisäyksen näin kuuluvana: "Korvausvelvollinen ei kuitenkaan ole se, jonka on ollut pakko sairauden, työttömyyden tai riittämättömän palkan takia köyhäinhoitoon turvautua, ellei hänen korvauskykynsä tule niin ilmeiseksi, että korvaus hänen riittävää toimeentuloaan vaikeuttamatta voidaan periä." Eduskuntakäsittelyssä kuitenkin porvarillisten lakimiesten taholta väitettiin, että puheenaoleva lisäys tulisi olemaan ristiriidassa eräiden muiden köyhäinhoitolain säännösten kanssa ja tällä perusteella tuli aloite lain muuttamisesta hylättyä. Sen sijaan hyväksyttiin toivomusponssi, "että hallitus kiireellisesti valmistaisi eduskunnalle esityksen sellaisista muutoksista köyhäinhoitolakiin että työttömyyden, alipalkkauksen, sairauden tai muun niihin verrattavan syyn vuoksi köyhäinhoitoon turvautunut avunsaaja vapautetaan 'korvausvelvollisuudesta'. Sen jälkeen näyttää mainitunlaisilta avunsaajilta korvauksen periminen vähentyneen, sillä huomattavampia valitteluja ei tässä kohden ole julkisuudessa näkynyt eikä muutenkaan ryhmän tietoon tullut.

Kotitalousapulaisten olojen tutkiminen.

Vuoden 1937 valtiopäiville jätettiin Miina Sillanpään y.m. toivomusaloite, jossa lukuisiin ulkomailla suoritettuihin toimenpiteisiin ja järjestyihin vedoten esitettiin, että meilläkin ryhdyttäisiin kotiapulaisten työoloja lainsäädännöllä järjestelemään ja aluksi suoritettaisiin sitä varten tarpeelliset tutkimukset.

Aloitteessa selitettiin, että kotiapulaisten työaika on meillä toistaiseksi aivan rajaton, nousten viikottaisten työtuntien luku 80—90 jopa siitäkkin yli. Ylityökorvaus ei tule kysymykseenkään. Ravintoon, asuntoon ja vapaa-aikoihin nähden ei työaikalain ylimalkaisia säännöksiä ole noudatettu eikä edes kotiapulaisten pakollinen kesäloma ole tullut yleiseksi. Kaikkialla valitetaan työajan pituutta, säännöllisen loma-ajan puutetta ja asunto-olojen huonoutta sekä ammattiopetuksen olemattomuutta. Huonoista oloista kärsii työläisten terveys ja heidän henkinen kehityksensä jää takapajulle. Ammatissa ei viihdytä, sillä vain harvat jäävät siihen pitemmäksi ajaksi työskentelemään. Lopuksi esitettiin eduskunnan hyväksyttäväksi toivomus, että hallitus asettaisi komitean tutkimaan kotitalousapulaisten oloja kokonaisuudessaan, mihin komiteaan asiantuntijajäsenenä kutsuttaisiin sekä emäntien että kotiapulaisten edustajia ja kiireellisesti ryhtyisi tutkimuksen aiheuttamiin toimenpiteisiin. Aloite ei ole vielä joutunut lopullisesti käsiteltäväksi.

Maanpuolustusasiat.

Puolustusmenot.

Sos.-dem. eduskuntaryhmä on puolueen ohjelman mukaisesti pyrkinyt hillitsemään asevarustelujen jatkuvaa laajentumista ja kansaa rasittavien sotilasmenojen lisäämistä sekä valtion ulkonaisen turvallisuuden vakaannuttamiseksi ja maailmanrauhan säilyttämiseksi nojautunut kansainvälisen yhteistyön politiikkaan ja kansainliittoon. Ystävällisten suhteiden ylläpitämistä kaikkien muiden kansojen kanssa ja sisäisten taloudellisten ja sivistyksellisten olojemme kehittämistä korkealle tasolle on niinkään pidetty itsenäisyyden ja rauhan säilymisen tärkeänä perusteena. Puolustusmenojen rajoittamisessa ei ryhmällä kuitenkaan ole ollut saavutettavaa menestystä. Se johtuu osittain siitäkin, että kansainväliset suhteet ovat vuosi vuodelta käyneet yhä rikkonaisemmiksi. Parhailleen käyttävät sodat ja diktatuurimaiden suunnaton asevarustelu ovat tukahuttaneet rauhanpyrkimykset ja luoneet uuden suursodan uhan. Kansainliiton arvovalta on vähentynyt. Kuumeinen asevarustelu on käynnissä myöskin monissa kansanvaltaisissa ja aikaisemmin kansainliittoon luottaneissa, vilpittömästi rauhaa harrastaneissa maissa. Tämän vuoksi ei asevarustelujen supistamista ja kollektiivisen turvallisuuden oikeaa ja ylevää vaatimusta ole voitu meidän maassamme näiden olosuhteiden vallitessa viedä eteenpäin. Puolustusmenot ovat vuosi vuodelta jatkuvasti lisääntyneet.

Hallituksen esitykseen v. 1937 tulo- ja menoarvioksi oli merkitty varsinaisia puolustusmenoja 553,864,800 mk., johon summaan sisältyi lisäystä edellisestä vuodesta 44,848,700 mk. Lisäykset jakaantuivat lukuille momenteille ja eri tarkoituksiin. Entistä menettelytapaa noudattaen ehdotettiin ryhmän puolesta näihin menoihin vähennyksiä eri momenteilta harkinnan mukaan, silmällä pitäen ettei armeijan toiminta joudu vähennyksistä kärsimään, yhteensä 38,877,000 mk. Lisäksi oli budjettiehdotukseen tuloa tuottamattomien pääomamenojen kohdalle merkitty aikaisemman suunnitelman mukaisesti 210 milj. mk. puolustuslaitoksen perushankinnoita varten. Näistä määrärahoista ehdotettiin vähennettäväksi 160 milj. mk. Kaikki mainitut vähennysehdotukset tulivat hylättyä kaikilla porvarillisten ryhmien äänillä. Sen sijaan tehtiin eduskuntakäsittelyssä lisäyksiä eri menoerien kohdalla yli 6 milj. mk. Eri näisiä oikeiston taholta tehtyjä sängen suuriakin menojen lisäyksiä kuitenkin hylättiin.

Sitäpaitsi myönnettiin lisäyksenä vuoden 1936 menoihin puolustus-

laitoksen perushankinnoita varten 110 milj. mk:n määräraha. Ryhmän vastustus oli tässäkin kohden tuloksetonta.

Vuoden 1938 tulo- ja menoarvioesityksessä päättyi • varsinaisten, menojen määrä 604,185,000 mk:aan, josta lisäystä oli edelliseen vuoteen verrattuna 73.306.900 mk. Lisäykset johtuivat erinäisten uusien virkojen perustamisesta, palkkojen korotuksista ja ilmailuvälineiden uusinnasta, mutta suurimmalta osalta kuitenkin kohonneista tarvikkeiden ja muonan hinnoista. Sen jälkeen kun puolueemme oli osallistunut hallitukseen ei ryhmä katsonut asianmukaiseksi ryhtyä yleisemmin hallituksen suunnitelmia vastustamaan mikäli siihen ei yksityiskohtaisessa käsitteilyssä erikoista aihetta ilmaantunut. Hallituksen esitykseen ehdotettavia lisäyksiä sen sijaan päätettiin vastustaa, sillä niitä tiedettiin kyllä olevan tulossa ja että niiden puolesta nyt, niinkuin aikaisemminkin, työskennellään voimaperäisesti.

Valtiovarainvaliokunnassa hyväksyttiin varsinaisiin puolustusmenoihin lisäyksiä kaikkiaan 3,529,500 mk. Eduskuntakäsittelyssä, kun budjetin lukkoon saaminen tehtyjen lisäysten johdosta näytti sitä vaativan, luopui maalaisliitto 2 milj. mk:n lisäyksestä kasarmien korjaamiseen, joten menojen lisäys kaikkiaan oli 1,529,500 mk. Perushankintamäärärahat hyväksyttiin nytkin 210 milj. mk:n suuruisina. Sos.-dem. ryhmä ehdotti poistettavaksi paitsi valiokunnan tekemiä lisäyksiä myöskin 1 milj. mk:n määrärahan suojajoukkosuojeluskuntien avustamiseksi.

Puolustuslaitoksen perushankinnat.

Kuten tunnettua, hyväksyi eduskunta v. 1935 valtiopäivillä puolustuslaitoksen perushankintaohjelman, jonka toteuttaminen vaati varoja 7 vuoden aikana yhteensä 1.885 milj. mk. V. 1937 osoitettiin, ettei suunnitelmaa voitu saada rahoitettua aikanaan tehdyn laskelman mukaisilla rahamäärillä, koska hinnat olivat huomattavasti kohonneet. Asiantuntijapiireissä pidettiin edelleen välttämättömänä perushankintain huomattavaa laajentamista ja maan teollisen puolustusvalmiuden järjestämistä. V. 1938 tulo- ja menoarvion käsittelyssä kävi ilmi, että kaikki porvarilliset eduskuntaryhmät olivat perushankintain laajentamisen kannalla.

Keväällä v. 1938 asetti hallitus komitean asiaa tutkimaan ja valmistelemaan ja kuului siihen myöskin kaksi sos.-dem. eduskuntaryhmän jäsentä. Komitea ehdotti perushankintojen lisäämiseen käytettäväksi 1.575 milj. mk., joten perushankintamenot, aikaisemman ohjelman suorittamat erät mukaan laskettuna tulisivat olemaan 2.910 milj. mk. Näin laajennettu ohjelma ehdotettiin toteutettavaksi 6 vuoden aikana, joten tarkoitukseen olisi ollut käytettävä vuosittain tasaluvuin 485 milj. mk.

Suunnitelman rahoittamiseksi ehdotti komitea otettavaks vuosittain lainoja 150 milj. mk. eli kaikkiaan 900 milj. mk. sekä korottamalla tulo- ja omaisuusveroa 15 %:lla mainittujen vuosien aikana hankittavaksi n. 630 milj. mk. Komitean sosialidemokraattiset jäsenet ehdottivat hankintasuunnitelmaa supistettavaksi 508 milj. mk:lla sekä kaikki aikaisempaan suunnitelmaan tehdyt lisäykset rahoitettavaksi 25 %:n nousevalla tulo- ja omaisuusveron korotuksella.

Hallitus antoi asiasta esityksen eduskunnalle maaliskuussa v. 1938. Sen mukaan oli puolustuslaitoksen perushankinnoihin käytettävä varoja kaikkiaan 2.710 milj. mk. eli 200 milj. mk. vähemmän kuin komitea oli ehdottanut, sekä hankinnat suoritettava 7 vuoden kuluessa, joten v. 1938 käytettäisiin 460 milj. mk., seuraavina viitenä vuotena 400 milj. mk. sekä v. 1944 250 milj. mk. Hankintojen rahoittamista varten ehdotettiin säädettavaksi 20 % suuruinen korotus tulo- ja omaisuusveroon mainittujen 7 vuoden ajaksi. Tämän veron lasketaan tuottavan vuosittain keskimäärin 150 milj. mk. Muu osa menoista olisi suoritettava valtion yleisistä tuloista.

Puolueemme puolueenuevosto käsitteli tämän kysymyksen ennenkuin hallituksen esitys eduskunnalle annettiin. Vaikka puolueohjelmamme onkin puolustusmenojen lisäämiseen nähden kielteisellä kannalla katsoi puolueenuevosto kansainvälisen tilanteen ja maaramme ulkopoliittisen aseman sen jälkeen kuin ohjelma hyväksyttiin, vieläpä siitakin kuin puoluekokous oli viimeksi koolla, siinä määrin muuttuneen, että myönteinen suhtautuminen puolustusvarustelujen tehostamiseen on käynyt välttämättömäksi. Eräin varauksin, jotka hallituksen esityksessä olivat otetut huomioon, päätti puolueenuevosto hyväksyä hallituksessa tekeillä olevan suunnitelman puolustuslaitoksen perushankintojen lisäämisestä.

Eduskuntaryhmämme käsitteli asian kokouksessaan huhtikuun 7 p:nä. Laajassa keskustelussa lausuttiin valitteluja siitä, että fascistiset voimat olivat muodostaneet kansanvaltaisia valtioita hävityksellä uhkaavan vaaran ja ettei kansanvaltaisten valtioiden pyrkimys pysyväsän maailmanrauhan luomiseen, asevarusteluja vähentämällä, johon luottaen puolueemme ohjelmakin on laadittu, ollut päässyt toteutumaan. Kun valtakunnan itsenäisyyden • ja kansan vapauden turvaaminen nyt on muodostunut pääasiassa omaksi sisäiseksi asiaksemime, ei kielteisistä kantaa katsottu enää voitavan pitää voimassa. Varustelumenojen määrässä ja varojen hankinnan järjestelyssä ei liioin havaittu olevan mahdollisuuksia työväestölle edullisemman tuloksen aikaansaamiseen, kuin hallituksen esityksessä oli ehdotettu. Keskustelussa tehtiin hallituksen esityksen johdosta erinäisiä huomautuksia, mutta ei siitä poikkeavia ehdotuksia, joten ryhmä päätti yksimielisesti kannattaa hallituksen esityksen hyväksymistä.

Puolustuslaitoksen johdon keskittäminen.

Hallitus antoi v. 1937 valtiopäiville esityksen puolustuslaitoksen johdon uudelleen järjestämisestä. Esityksen mukaan siirretään puolustuslaitoksen taloudellisia ja hallinnollisia asioita käsittelevät osastot yleisesikunnasta, puolustusministeriöön. Sen sijaan jäisivät puhtaasti sotateknilliset eli operatiiviset asiat ja suojeluskuntalaitos edelleen samaan asemaan ikuin tähänkin asti. Ryhmän taholla pidettiin puolustuslaitoksen ylimmän johdon keskittämistä eduskunnalle vastuunalaisen hallituksen läheiseen valvontaan oikeaan osuneena toimenpiteenä.

Kokoomuksen ja IKL:n taholta vastustettiin jyrkästi esityksen mukaista järjestelyä. Vastustus aiheutui ilmeisesti siitä, että heidän pyrkimyksensä olivat lujemmin edustettuna ja turvattuna entisen kuin uuden järjestelmän puitteissa. Hallituksen esitys tuli eduskunnassa hyväksytyä.

Asevelvollisuuslain muuttaminen.

Etupäässä sen johdosta, että v. 1936 vaaleissa valittu edustaja Mauri Ryömä, joka aikaisemmin oli saanut lykkäystä asevelvollisuuden suorittamisesta opintojensa jatkamista varten, oli määrätty v. 1937 alusta suorittamaan asevelvollisuuttaan ja joutui sen vuoksi menettämään edustajatoimensa, jätettiin ryhmän taholta v. 1936 valtiopäiville lakialoite asevelvollisuuslain 14 §:n muuttamisesta. Aloitteen perusteluissa osoitettiin, että valtiopäiväjärjestyksen säännökset kauttaaltaan osoittavat lain tarkoituksena olevan taata edustajatoimeen valitulle henkilölle mahdollisuus valtiopäiville saapumiseen ja edustajatehtävänsä esteettömään hoitamiseen. Lainsäätäjältä on ilmeisesti jäänyt huomaamatta, että sen jälkeen kuin asevelvollisuuden suorittamisesta on myönnetty lainmukaiset lykkäykset asevelvollinen voi, ikänsä estämättä, tulla valittua kansanedustajaksi. Kun tällaisen tapauksen varalta ei laissa ole mitään säännöksiä, joutuu siis edustajaksi valittu vastoin valtiopäiväjärjestyksen henkeä, ilman omaa syytään, menettämään edustajatoirnensa. Tämän puutteellisuuden poistamiseksi ehdotettiin asevelvollisuuslain 14 §:ään lisättäväksi seuraava säännös.

"Jos asevelvollinen on valittu eduskuntaan myönnettäköön hänelle vakinaiseen palvelukseen astumisen lykkäystä niin pitkäksi aikaa, kuin edustajatoimi kestää."

Lakialoitetta ei saatu käsiteltyä v. 1936 valtiopäivillä, joten sillä ei ollut vaikutusta puheenolevaan tapaukseen nähden. Seuraavilla valtiopäivillä tuli aloite hylättyä.

Maataloudelliset asiat.

Asutuslait.

Vuoden 1935 valtiopäivillä äänestivät IKL ja kokoomuspuolue ruotsalaisten ja eräiden maalaisliittolaisten avustamana uudet asutuslait lepäämään yli vaalien. Lakiehdotus ei täysin tyydyttänyt sos.-dem. eduskuntaryhmääkään erikoisesti sen vuoksi, että lain mukaan ei voida pakkolunastusteitse hankkia maata uudistilojen perustamista varten yksityisten omistamilta alueilta vaikkapa ne olisivat rappiolle laskettuja viljelyksiä tai takamailla olevia laajoja viljelyskelpoisia alueita, joiden viljelykseen saattamista ryhmä piti erikoisen tärkeänä. Kun uuden lain mukaan kuitenkin voidaan hankkia pakkolunastuksella maata asutustarkoituksiin yhtiöiden, kuntien ja seurakuntien omistamilta alueilta sekä lisämaata liian pienille viljelysaloille myöskin yksityisten omistamilta alueilta sekä uusien tilojen perustaminen tulee nopeammaksi ja mutkattomammaksi asettui ryhmä kannattamaan lakien hyväksymistä.

Oikeistopiireissä ei hyväksytty pakkolunastustoimintaa maanhankinnassa missään muodossa. Erikoisen voimakkaasti vastustettiin seurakuntien virkatalojen maiden pakkolunastusta. Pohjois-Suomesta valitut maalaisliiton edustajat eivät taasen hyväksyneet valtion • maiden asuttamistoiminnan siirtämistä metsähallituksen huollettavaksi, koska arvelivat metsätaloudellisten intressien vaikeuttavan asutustoimintaa valtion mailla.

Lepäämässä olleet lakiehdotukset joutuivat eduskunnassa uudelleen käsiteltäväksi lokakuun 6 p:nä 1936, jolloin asiasta syntyi laaja keskustelu, jossa uudistettiin kaikki aikaisempiin esitetyt muistutukset ja tehdyt hyökkäykset. Lakiehdotukset hyväksyttiin 137 äänellä 55 ääntä vastaan. Hylkäämisen puolesta äänesti kokoomuksen ja ruotsalaisen puolueen eduskuntaryhmät kokonaisuudessaan, IKL:n, 4 maalaisliiton ja 1 pienviljelijäpuolueen edustajaa.

Erikoisasutustoiminta oli järjestetty työttömyyskauden aikana varatyön luontoisena kokeiltavaksi v. 1934—1936 aikana. Tätä toimintaa päätettiin jatkaa vielä v:n 1937 aikanakin, vaikka työttömyys-tilanne olikin huomattavasti parantunut.

Muita maatalousasioita.

Mäkitupalaisten aitausvelvollisuudesta oli vuokra-alueiden lunastuslain 75 §:ssä säännös, jonka mukaan itsenäistyneen mäkitupa-alueen omistajan oli yksinään pidettävä omistamansa

maa-alue aidattuna. Sos.-dem. eduskuntaryhmän taholta oli monien vuosien aikana eri aloitteilla yritetty saada tämä "kohtuuton säännös kumottua. Vihdoin hyväksyi eduskunta v:n 1936 valtiopäivillä toivomuksen, että hallitus antaisi asiasta esityksen eduskunnalle. Cajanderin hallitus antoiikin asiasta v:n 1937 valtiopäiville eduskunnan toivomuksen mukaisen esityksen, jonka eduskunta hyväksyi. Vuokra-alueiden lunastuslain 75 § tuli kumottua ja mäkitupa-alueiden omistajat joutuivat yleisten ai-taamisvelvollisuudesta voimassa olevien lakien alaiseksi.

Lohkotilan kiinnitysvastuun rajoittamista tai kokonaan poistamista, emätiloja rasittavista 'veloista, oli ryhmän taholta ajettu eri aloitteilla. Asiasta annettiin hallituksen esitys v. 1936 valtiopäiville. Esitystä saatiin erinäisissä kohdin parannettua. Hyväksytyin lain mukaan voidaan lohkotila vapauttaa emätilan kiinnitys, jstuusta, jos kantatila yksinään vastaa kaikki siinä erottamisen aikana olleet kiinnitykset ja voidaan ne aina rajoittaa lohkotilalla erottamisen aikana vileeseen arvoon, joten lohokotilallisen toimesta syntyneet parannukset jäävät vastuun ulkopuolelle. Ryhmän taholta esitettiin toivomuksia lainsäädännön kehittämisestä sellaiseksi, että lohkotila aina vapautuisi vastaamasta emätilan kiinnitysveloista.

Uudis- ja laidunviljelyspalkkioista pienviljelijöille jätettiin ryhmän puolesta aloite v. 1936 valtiopäiville. Myöskin hallitus antoi sittemmin esityksen samasta asiasta. Esityksen pohjalla hyväksyttiin laki, jonka mukaan 5 vuotena v:sta 1937 lukien otetaan valtion tulo- ja menoarvioon vuosittain vähintään 10 milj. mk:n siirtomääräraha, josta jaetaan uudis- ja laidunviljelyspalkkioita sellaisille varsinaisille pienviljelijöille, joiden peltoala uudisraivausten kanssa on korkeintaan 10 ha ja joiden katsotaan olevan tällaisen palkkion tarpeessa.

Asutustilallisten vuotuismaksujen alentamisesta hyväksyttiin v. 1936 valtiopäivillä ryhmän kannatuksella hallituksen esitys, jonka mukaan kaikkien asutustilallisten valtiolta saamien lainojen korot alennetaan enintään 3 %:iin. Siitä yli maksetut erät v:lta 1936 vähennetään seuraavassa korkojen maksussa.

Kulttuuripolitiikka.

*

Sivistysmenojä jouduttiin vuosina 1930—1933 huomattavasti supistamaan. Siitä joutui eniten kärsimään maalaiskunnat, joille oppivelvollisuuden täytäntöönpanon viimeinen vaihe oli aiheuttanut raskaita velvollisuuksia uusien kansakoulujen rakentamisessa ja muissa oppivelvollisuuden täytäntöönpanon järjestelyissä. Kolmena viimeisenä vuonna on jo saatu sivistysmenoihin huomattavia lisäyksiä. V:sta 1935 on kansakoulumenojen määrää lisätty 40 milj. mk:lla, josta tämän vuoden osalle tulee 15,6 milj. mk:n lisäys. Uusien kansakoulujen rakentamisessa on kuluvan vuoden menoarviossa edelleen pyritty pidättyväisyyteen, koska korkeasuhdanteiden vallitessa yleisten rakennusten rakennustoiminnan laajen* mistä ei pidetä erikoisen suotavana. Niinikään on yhteiskunnallisen valistustyön, oppikoulujen ja korkeakoulujen määrärahoja näinä vuosina huomattavasti lisätty. V:sta 1935 tekee lisäys kaikkien opetusmenojen kohdalla yhteensä 75 milj. mk., josta tämän vuoden osalle tuleva lisäys on 34 milj. mk.

Työväen urheilu- ja raittiusmäärärahat ovat edelleen antaneet budjetin käsittelyn yhteydessä puheenaihetta. Varsinkin IKL:n taholta on jatkuvasti hyökätty TUL:n, Työväen Sivistysliiton ja Sos.-dem. Raittiusliiton kimppuun. Nämä liitot on koetettu selittää poliittiseksi järjestöiksi ja sillä perusteella tahdottu kieltää niiltä valtion kannatusavustus. Kokoomuksen eduskuntaryhmä on myötäillyt näitä hyökäyksiä. Kun näillä syytöksillä ei ole ollut mitään asiallisia perusteita, eivät ne ole johtaneet tulokseen ja on niiden saavuttama huomiokin vuosi vuodelta vähentynyt. Mainitut järjestöt ovat saaneet vakiintuneet osuutensa valtion näihin tarkoituksiin myöntämistä määrärahoista. V:n 1937 budjetissa myönnettiin TUL:lle 300.000 mk. Antwerpenin työläisolympialaisiin osanotosta aiheutuvien menojen korvaamiseen ja 200.000 mk. Pajulahden voimisteluhallin rakennuskustannuksiin. Kuluvalla vuodelle valtion varoista myönnetystä 750.000 mk:n suuruudesta uudesta määrärahasta on TUL:lle niinikään varattu sama suhteellinen osuutensa kuin edellisen vuoden arpajaisvoittovaroja jaettaissakin. Työväen Näyttämöiden Liitto on saanut 40.000:n ja Työväen Musiikkiliitto 70.000 mk:n suuruisen vuotuisen valtion avustuksen.

Sos.-dem. eduskuntaryhmän jäsenet ovat tehneet koulukysymyksiä koskevia aloitteita liian suurien kansakoululuokkien pienentämisestä, kansakoululaisten hammashoidon tehostamisesta, varattomien lahjakkaiden oppilaiden oppikoulun käynnin tukemisesta valtion varoilla y.m. Aloitteet ovat joutuneet vakavan harkinnan alaiseksi. Toisaalta on taasen n.s. aitosuomalaisten taholta tehty aloitteita ruot-

sinkielisen oppikoulu- ja seminaariopetuksen supistamisesta, pakollisen suomenkielen opetuksen järjestämisestä ruotsalaisiin kansakouluihin y.m. Ryhmä on viimeksi mainittuihin aloitteisiin nähden asettanut kielteiselle kannalle, koska ruotsinkielistä opetusta supistetaan muutenkin sikäli kuin sen tarve vähenee ja kun valtiovallan taholta ei ole syytä harjoittaa pakotuspolitiikkaa kieliasioissa kielellistä vähemmistöä kohtaan.

Ulkopolitiikka.

Valtakunnan ulkopoliittikkaa on edelleen hoidettu jo aikaisemmin hyväksytyjen suuntaviivojen mukaisesti. Ulkopoliitikassa on pyritty noudattamaan kansainliiton ohjelmaa ja koetettu tukea sen toimintaa. Samalla on lujitettu yhteistyötä Skandinavian maiden kanssa ja pyritty lähempiin ystävyyssuhteisiin myöskin useiden muiden ulkovaltojen kanssa. Kauppasopimuspolitiikassa taasen, joka muodostaa huomattavan osan ulkomaisen edustuksen toiminnasta, on yritetty edistää maan tuotteiden, menekkiä ulkomaisille markkinoille vastavuoroisuusperiaatetta noudattaen. Huomattavin päätös ulkopoliittikan alalla oli lain hyväksyminen, jolla kiellettiin aseiden ja sotatarpeiden vienti Espanjan alueelle ja Marokon espanjalaiselle alueelle. Tähän sopimukseen yhtyivät Ranskan aloitteesta kaikki Euroopan maat. Eräiden tavarain vientikielto Italiaan ja sen herruuden alaisille alueille taasen kumottiin 10 p:nä heinäkuuta 1936.

Ulkopoliittiset kysymykset ovat joutuneet eduskunnan käsiteltäväksi, paitsi erinäisten ulkopoliittisten hallituksen esityksien johdosta, myöskin ulkoministeriön pääluokkaa budjetin yhteydessä käsiteltäissä. Nykyisen hallituksen aikana on ulkopoliittikka joutunut oikeiston erikoisten hyökkäysten kohteeksi, vaikka ulkopoliittikan suunnassa ei olekaan tapahtunut huomattavampaa muutosta. Nämä hyökkäykset ovat aiheutuneet erinäisistä itärajalta tapahtuneista rajan ylityksistä, rajalla tapahtuneista pidätyksistä, ulkoministeri Holstin vierailusta Moskovassa, Genevessä tapahtuneesta kansainliiton neuvoston jäsenten vaalista, jolloin Espanja Suomen myötävaikutuksella sai edustajansa mainittuun neuvostoon ja Viron kauppasopimuksessa tapahtuneesta Viron bensiinin tullihelpotuksesta. Viimeksi oli eduskunnan ulkopuolella suuren äänenpidon aiheena kansainliiton komiteassa esitetty ministeri Yöntilän lausunto kansainliittösopimuksen 14 artiklan tarkistamista koskevassa kysymyksessä. Hyökkäykset on kuitenkin torjuttu eikä niillä ole ollut mitään merkitystä. Sos.-dem. eduskuntaryhmällä ei ole ollut ulkopoliittikan johdosta aihetta painavampiin huomautuksiin.

Yleisiä havaintoja ja huomautuksia.

Tunnettua on, että v. 1930 alkanut lamakausi aiheutti ruumiillista työtä tekeväälle ja heikossa taloudellisessa asemassa olevalle kansanosalle vaikeuksista ja kärsimyksistä rikkaan ajanjakson. Työttömyys, alipalkkaisuus ja yleisen taloudellisen elämän lamaantuminen muodosti puristavan renkaan niiden ympärille, joilla ei ollut taattuja tuloja tai huomattavammin omaisuutta. Myöskin poliittinen taantumus saavutti silloin häikäilemättömyydessä ja" ankaruudessa ennen aavistamattomia muotoja, ja odottamattoman laajat mittasuhteet. Sos.-dem. eduskuntaryhmän tehtävänä oli silloin koettaa valtiovallan toimenpiteiden avulla helpottaa taloudellista puristusta ja vähäväkisten vaikeuksia sekä estää taantumuksen etenemistä ja kansanvaltaisen oikeus- ja valtiojärjestyksen tuhoamista. Eduskunnan asiakirjat näiltä vuosilta tulevat vielä jälkipolvillekin kertomaan eräästä sangen kriittisestä ajankohdasta Suomen kansan elämäntaipaleella ja sen aikana suoritetuista ponnisteluista ja kamppailuista.

Nyt puheenaolevalla kaudella on talouspula jo sivuutettu ja normaalin tilanne palautettu taloudelliseen elämään. Myöskin valtiollisen taantumuksen hyökkäävä voima on murrettu. Se on vetäytynyt jälleen kuoreensa eräänlaiseen puolustusasentoon, jossa se koettaa edelleen lietsoa taantumuksen henkistä sumua ja varautua uuden, sille soveliaan hyökkäyskauden varalle. Pula- ja taantumuskauden tuhojen korjaaminen on näinä vuosina ollut sos.-dem. ryhmän pääasiallisimpana tehtävänä. Sekään ei ole ollut helppoa, sillä silloisten kansanvaltaa ja työväen asemaa ja voimaa heikentävien pyrkimysten takana oli hyvin järjestettyjä, vahvoja voimia, jotka eivät helpolla peräänny saavutuksistaan. Myöskin sellaisten piirien, joille taantumuksesta ei ole ollut etua, mutta jotka ajan hengen painostuksesta ovat joutuneet sen, tarkoituksia eteenpäin viemään on ollut vaikeaa jo pelkästään kunnianarkuussyistäkin nyt muutamien vuosien kuluttua luopua entisistä katsantokannoistaan ja ajatustavoistaan. Tämän vuoksi on edistyminen ollut hitaampaa kuin olisi saattanut odottaa. On jouduttu tekemään paljon valmistavaa työtä ja maaperän muokkausta, jonka toivotaan vastaisuudessa tuottavan parempia tuloksia.

Ohimenneet pula- ja taantumusvuodet ovat antaneet opetuksia myöskin tulevaisuuteen nähden. Nykyisen taloudellisen järjestelmän rakenne ja koneisto on sellainen, että siinä voi tapahtua häiriöitä ja hankausta milloin tahansa, vieläpä on todennäköistä, että tällaisia häiriökausia seuraa määrättyjen ajanjaksojen kuluttua. Tämän vuoksi täytyy valtion varautua ajoissa torjumaan niiden aiheuttamia vaaroja ja kansalaisille tuottamia kärsimyksiä. Tähän seikkaan on ryhmän politiikassa

viime vuosina kiinnitetty vakavaa huomiota.- Kun valtiolliset häiriönteot ja hyökkäykset kansanvaltaa vastaan on odotettavissa tavallisimmin taloudellisten pulakausien yhteydessä, mutta voivat uusiutua muulloinkin soveliaan tilaisuuden sattuessa, on ryhmässä vallitsevan käsityksen mukaan valtiolta pyrittävä saamaan niin lujaksi ja sen koneisto kaikilta osiltaan niin 'luotettavaksi ja kansanvallalle uskolliseksi, että se jo pelkällä olemassaolollaan torjuu kevytmielisen uhmailun ja pystyy, jos tarvitaan, aloitetut yritykset alkuunsa tukahduttamaan. Nämä näkökannat ovat vaikuttaneet ryhmän politiikan määräytymiseen erinäisissä asioissa, ennenkaikkea puolueen osallistumista hallitukseen käsiteltäessä.

Edellä olevien pyrkimysten merkitys käsitetään myöskin vastustajain leirissä. Siitä on selvänä osoituksena opposition sanomalehdistön esiintyminen. Nykyisen hallituksen vuoden kestäneellä toiminta-ajalla on niiden hyökkäilyt jatkuneet päivästä päivään ja niissä on ollut niin kiivas ja hermostunut sävy, ettei sellaista ole vielä milloinkaan ennen ollut havaittavissa. Sosialidemokraattisen hallituksen toimintavuotenakin oli opposition lehdistön esiintyminen suorastaan hiljaista ja lojaalista nykyiseen verrattuna. Eduskuntatyössä on oppositionkin täytynyt noudattaa määrättyä asiallisuutta, koska aivan perusteeton huitominen, sen he itsekin hyvin käsittävät, vaan heikentäisi heidän asemaansa. Mutta kansalaisten keskuudessa toivovat he pahantuulen purkausten saavuttavan vastakaikua ja herättävän epäluuloja nykyistä hallitussuuntausta vastaan ja sillä tavoin heikentävän nykyisen hallituksen asemaa ja toimintamahdollisuuksia. Mikäli kuitenkin hallituksen muodostaneet puolueet voivat sopia yhteisistä menettelytavoista hyväksytyin ohjelman pohjalla, tulee oikeiston hyökkäystaktiikka jäämään tuloksettomaksi.

Sos.-dem. eduskuntaryhmän taholla on eduskuntatyössä viime vuosina pyritty yhä ankarampaan asiallisuuteen. Ryhmän velvoittavaa ja vakavaa tehtävää maan asioiden oikeassa järjestelyssä on katsottu parhaiden edistettävän perinpohjin harkitulla esiintymisellä kaikissa tilanteissa. Koko maan työväestön hillitty ja arvokas käyttäytyminen mitä vaikeirimmisäkin oloissa yhdessä työväenjärjestöjen jäsenmäärän kohoamisen kanssa ovat niinkään suuressa määrin edistäneet ja helpottaneet ryhmän pyrkimysten toteuttamista. Tällainen vakava ja harkittu ponnistelu ryhmän ja sen valitsijapiirien taholta, yksimielisyys ja järjestövoimin kasvamisen tulevat vastaisuudessakin tuottamaan menestystä puolueen pyrkimyksille työväestön ja koko Suomen kansan hyväksi.

TIEDONANTOJA

SOS.-DEM.
EDUSKUNTARYHMÄN TOIMINNASTA

AJALTA
25.4.1938-6.4.1939

JULKAISIJA: SOS.-DEM. EDUSKUNTARYHMÄ

Mikkeli 1939. Oy. Vapauden kirjapaino

S I S Ä L L Y S

	Sivu
Sosialidemokraattiselle puoluekokoukselle	5
Yleisiä asioita	
Kokemuksia hallitukseen osallistumisesta	5
Toimenpiteet IKL:n lakkauttamiseksi!	7
Esitys painovapauslain muuttamisesta	9
Muutoksia vaalilakeihin	10
Muutosehdotuksia valtiopäiväjärjestykseen	11
Elokuvalaki	12
Valtiollisen poliisin vakinaistaminen	13
Taloudellisia asioita	
Valtion talousarvio ¹ v:lle 1939.	14
Kiinteän tullitariffin käsittely.	15
Rautatierakennusohjelma	16
Lakaneiden yhdistysten omaisuuden verottaminen	17
Tontinvuokralaki	19
Erinäisiä verotuskysymyksiä	19
Terveystenhoitoa koskevia lakeja	21
Opetus- ja sivistysasioita	
Valtion oppikoulut	23
Teknilliset ja ammattioppilaitokset	24
Suomen Akatemia	25
Sosiaalisia ja työoloja koskevia asioita	
Työntekijäin vuosilomat	25
Vanhuuseläkkeen järjestäminen	28
Kotiapulaisten olojen tutkiminen	29
Satamatyöläisten olojen turvaaminen	29

Työttömyyden laajuus ja torjunta	30
Työehtosopimukset valtion työmailla	32
Metsätyöpalkat	33
Maanpuolustusta koskevia asioita	
.Puolustuslaitoksen perushankintaohjelma	34
Ahvenanmaan linnoittaminen	36
Työvelvollisuus sodan aikana	37
Väestönsuojelulaki	38
Eduskunnan työskentelystä yleensä	39
Ryhmän sisäiset asiat	
Toiminta ryhmässä ja eduskunnassa	40
Ryhmän puolesta tehdyt aloitteet	41
Kurinpitoasioita	42
Vainajia	42

Sosialidemokraattiselle puoluekokoukselle.

Sos.-dem. puolueen sääntöjen 67 §:n mukaan on sos.-dem. eduskuntaryhmän annettava puoluekokoukselle kertomus toiminnastaan edellisestä puoluekokouksesta kuluneelta ajalta. Kun ryhmä on entiseen tapaan julkaissut tiedonantoja toiminnastaan myöskin keväällä 1938 jätetään nämä tiedonannot nyt vuoden 1939 puoluekokoukselle ryhmän kertomuksena käsiteltäväksi.

Yleisiä asioita.

Kokemuksia hallitukseen osallistumisesta.

Sos.-dem. puolueen työskentely maan hallituksessa yhdessä maalaisliiton ja edistyspuolueen kanssa on nyt jatkunut maaliskuusta 1937, siis jo yli kahden vuoden ajan ja erinäisiä kokemuksia on saavutettu. Kokoomuspuolue, jonka omaksuman kannan mukaan sos.-dem. puolue ei ole hallituskelpoinen ja IKL, jonka päämääränä on itsenäisen työväenpuolueen ja kansanvallan hävittäminen, ovat luonnollisesti olleet koko ajan hyökkäävässä asenteessa nykyistä ihallituskokoomusta vastaan. Eduskunnassa eivät he kuitenkaan ole löytäneet ainoatakaan tilaisuutta yrittääkseen kaataa hallitusta. Heidän voimansa ovat olleet liian vähäiset uskaltaakseen ryhtyä avoimeen hyökkäykseen ja toisaalta on pidättyväisyyttä aiheuttanut ilmeisesti sekin, ettei heillä ole ollut eduskunnassa sellaista poliittisesti kouliintunutta tarmokasta johtoa kuin eräinä aikaisempina vuosina. Eduskunnassa ovat he järjestelmällisesti koettaneet saada syntymään hajaannusta maalaisliiton keskuudessa, mutta ilman sanottavia

tuloksia. Varsinainen taistelu onkin käyty eduskunnan ulkopuolella sanomalehdistössä, jossa miltei joka päivä ennen kuulumatonta kiihvaudella ja aiheita valitsematta on koetettu herättää epäluuloa ja vastustusta hallitusta kohtaan. Tämäkään propaganda ei näytä tulokselliselta sillä aiheetomat hyökkäykset ovat olleet helposti torjuttavissa ja niihin on jo totuttu, joten ne eivät herätä sanottavaa huomiota.

Ruotsalaisen puolueen eduskuntaryhmä on pysynyt ns. lojaalisessa oppositiossa. Eri kysymyksissä näyttää ryhmä määränneen kantansa asiallisilla syillä, yrittämättä vaikeuttaa «hallituksen asemaa ja varsin lukuisissa asioissa on ryhmän äänet hajaantuneet eduskunnan enemmistön ja hallituksen vastustajain kesken. Varsinaista yhteistoimintaa suomalaisen oikeiston kanssa ei näytä syntyneen minkään asian ratkaisun yhteydessä.

Sos.-dem. eduskuntaryhmän keskuudessa pidetään kansanvaltaisten ja Uudistusystävällisten voimain yhteenliittymistä valtakunnan asioiden hoidosta huolehtimaan erikoisen tärkeänä juuri nykyisenä ajankohtana, jolloin kansainvälisessä politiikassa vallitsee korkeajännitys ja jatkuva rauhattomuus luo epävarmuutta lukuisien maiden sisäiseen politiikkaankin. Tällaisina aikoinahan on yllätysten mahdollisuus tavallista suurempi ja niiden seuraukset voivat muodostua kohtalokkaiksi. Ulkonaisen ja sisäisen turvallisuuden parhaana takeena on se, että mahdollisimman suuri osa kansasta antaa tukensa ja kannatuksensa hallitukselle, joka silloin voi turvallisella varmuudella hoitaa tehtävänsä sisäisten ja kansainvälisten kysymysten ratkaisuisa parhaalla tavalla. Yhteistoiminta hallituksessa rajoittaa kyllä ryhmän harkintavapautta määrätessään suhtautumistaan eri kysymysten ratkaisuun, koska silloin täytyy ottaa huomioon myöskin toisten puolue ryhmien kanta hallituksen ohjelman mukaisesti. Tällainen pidättyväisyys tuntuu joskus epämiellyttävältäkin. Kansanvaltaisen järjestelmän vallitessa ei kuitenkaan kukaan yksityinen enempää kuin mikään määrätty ryhmäkään voi sanella valtiovallan päätöksiä, vaan täytyy ne rakentaa lukuisia erilaisia käsityskantoja ja vaatimuksia huomioonottaen. Ryhmämme esitykset ovat aikaisempina vuosina yleensä tulleet hylättyä täysistuntojen ratkaisevissa äänestyksissä. Tähän ratkaisutapaan verrattuna on hallituspuolueen asemasta uudistuslainsäädäntöä toimeenpantaessa ollut se etu, että ryhmän pyrkimykset ainakin osittain ovat tulleet huomioon otettua ja käytännössä toteutettua, vaikka perimmäisten vaatimusten läpiajamiseksi ei ole voitukaan julkisesti kaikella tehokkuudella ponnistella.

Kuluneiden kahden vuoden aikana on rauhalliset olot ja laillinen meno maassa vakaantuneet sekä turvallisuuden tunne kansalaisten mielissä varmentunut. Taloudellinen tilanne koko maassa ja myöskin vähä-

väikisten kansalaispiirien keskuudessa on kehittynyt suotuisaan suuntaan. Luottamus kansanvaltaan ja myöskin nykyiseen hallitukseen on lisääntynyt. Tämän vuoksi täytyy saavutettuja kokemuksia hallitusrintamana pitää, juuri nykyistä ajankohtaista taustaa vasten arvosteltuna, monessa suhteessa myönteisenä, joten olisi toivottavaa, että uudistusystävälliselle kansanvaltaa turvaavalle yhteistyölle säilyisi jatkuvasti edellytyksiä ja että sos.-dem. ryhmän osuus tässä työssä vähäväkisten pyrkimysten menestykseksi ensi vaaleissa nykyisestään vahvistuisi.

Toimenpiteet IKL:n lakkauttamiseksi-

Marraskuun 22 p:nä 1938 tekemällään päätöksellä kielsi sisäasiainministeriö yhdistyslain 22 a ja 33 §:in nojalla Isänmaallisen Kansanliikkeen ja kaikkien sen osastojen toiminnan jatkamisen sekä mainitun liikkeen sanomalehtien julkaisemisen toistaiseksi. Väliaikainen toimintakielto alistettiin lain mukaan Helsingin raastuvanoikeuden vahvistettavaksi ja pantiin vireille oikeudenkäynti, jossa vaadittiin näiden rekisteröimättömien yhdistysten julistamista lakkautetuiksi.

Samana päivänä antoi valtioneuvosto eduskunnalle valtiopäiväjärjestyksen 36 §:n edellyttämän tiedonannon mainitusta toimenpiteestään. Tiedonannossa sisäasiainministeri Kekkonen lausui, että IKL on katsottava perustetuksi lakia kiertäen jatkamaan Lapuanliike r.y.-nimisen lakkautetun yhdistyksen toimintaa ja että laillinen peruste liikkeen lakkauttamiseen oli heti sen jälkeen kuin korkein oikeus päätöksellään 14 p:nä kesäkuuta 1935 oli julistanut Lapuanliikkeen lakkautetuksi. Mutta IKL on senkin jälkeen jatkuvasti jatkanut lakien ja hyvien tapojen vastaista toimintaa. Sen alajärjestö Sinimustat sekaantui Virossa suunnitellun valankaappaushankkeen valmisteluihin ja tuomittiin sen johdosta lakkautetuksi. Tämänkin lakkautetun järjestön, toimintaa on lakia kiertäen jatkettu Mustapaitojen nimellä, jonka IKL:n johto on tunnustanut liikkeen nuoriso-osastoksi. Mustapaitojen toimesta on jatkuvasti harjoitettu kiihoitusta oppikoulua käyvän nuorison keskuudessa, mikä sitten johti Kuopiossa pommiattentaattiin ja provokatoorisen lentolehtisen julkaisemiseen ja levittämiseen. Tämä toiminta on tapahtunut vastoin viranomaisien päätöksiä, joilla työrauhan säilyttämiseksi politikoiminen oppikouluissa on kielletty.

Sanotun liikkeen toiminnassa on esiintynyt runsaasti useammanlaatuista muutakin lainvastaisuutta. Poliittisten pukujen ja tunnusmerkkien kantamista koskevaa kieltoa on rikottu, räikeällä kiihotuksella om pyrittä halventamaan oikeus- ja valtiojärjestystä, josta erinäisiä sanomalehtiä

ja puhujia on asetettu syytteeseen ja tuomittu rangaistukseen. Kun liikkeen toiminta on järjestelmällisesti hyvän tavan vastaista ei sitä voida sallia. Oikeusjärjestyksen ylläpitäminen on valtiovallan ensimmäinen tehtävä. Ne, jotka ovat luulleet, ettei Suomen valtio kykene suojelemaan oikeus- ja valtiojärjestyksensä koskemattomuutta, ovat erehtyneet.

Hallituksen ilmoituksen johdosta syntyneessä keskustelussa esitettiin eri ryhmien kanta tässä valtiolisessa suurkysymyksessä.

Kokoomuspuolueen taholta selitettiin, että LKL:n toiminta ei ole oleukseltaan valtion vastainen, vaikka se onkin hylättävä, eikä sitä siis voida verrata kommunistiseen puolueeseen. Tämän vuoksi on valtiovaltan taholta suhtauduttava siihen varovaisesti. Kokoomuspuolueella on suuria epäilyksiä hallituksen toimenpiteen poliittisesta oikeuden- ja tarcoituksenmukaisuudesta. Eduskunnan hyväksyttäväksi ehdotettiin päätöslauselma: Saatuaan hallituksen tiedonannon eduskunta sen johdosta, että asia joutuu tuomioistuimen käsiteltäväksi, pidättäytyy lausumasta arvosteluaan hallituksen yllättävän toimenpiteen tarkoituksenmukaisuudesta ja siirtyy päiväjärjestykseen.

Ruotsalaisen puolueen taholta lausuttiin epäilyksiä siitä voidaanko IKL:n sanomalehdet saada yhdistyslain nojalla lakkautettua samalla kannteella, jolla yhdistyksien lakkauttamista ajetaan, koska painokirjoitusten lakkauttamisesta on säädetty erillinen menetelmä painovapauslaissa. Ryhmän puolesta kannatettiin yksinkertaista päiväjärjestykseen siirtymistä.

IKL:n taholta lausuttiin parissa puheenvuorossa moitteita ja syytöksiä hallitukselle ja hallituspuolueille, minkä jälkeen mainitun ryhmän edustajat poistuivat täysistunnosta.

Maalaisliidon puolesta selitettiin, että maalaisliiton puoluekokous oli v. 1936 hyväksynyt päätöslauselman, jossa todettiin, "että terve talonpoikaisjärki kaikkialla maassamme katsoo IKL:n lakia kiertäen jatkavan rikollisena lakkautetun Lapuanliikkeen toimintaa" ja vaadittiin tämän valtiojärjestyksen vastaisen kiihoituksen lopettamista ja että myöskin eduskunta oli hyväksynyt toivomuksen, jossa ketioitettiin hallitusta tutkimaan "olisiko tarpeellista ryhtyä toimenpiteisiin yhdistyslain muuttamiseksi niin, että kansanvaltainen valtio- ja yhteiskuntajärjestyksemme vastainen yhdistystoiminta voitaisiin saada estetyksi sekä jos siihen on syytä, antaisi siitä esityksen eduskunnalle". Hyväksyen hallituksen toimenpiteen ehdotti ryhmä hyväksyttäväksi päätöslauselman: "Saatuaan tiedonannon eduskunta hyväksyy hallituksen toimenpiteen ja kehoittaa hallitusta jatkamaan työtänsä kaiken voimassaolevan kansanvaltaisen valtiojärjestyksemme vastaisen toiminnan tukahduttamiseksi sekä siirtyä päiväjärjestykseen".

Sos.-dem. eduskuntaryhmän puolesta lausuttiin, että kansan käsityksen mukaan on IKL oikeuden päätöksellä lakkautetun Lapuanliikkeen jatko. Kun hallituksen tiedonannossa käy selville, että myöskin asian lainopillinen puoli on selvä ja että toimenpiteet nojautuvat syihin ja lakiin niin eduskunta ei voi asettaa poikkiteloin asiassa. Kansalaisvapauksia on pidettävä arvossa ja kunnioitettava, mutta näitä vapauksia ei saa koskaan käyttää samojen vapauksien tuhoamiseksi. Hallituksen velvollisuus on puuttua asiaan milloin sellaisia pyrkimyksiä maassa ilmenee. Näillä perusteilla asetui ryhmä kannattamaan maalaisliiton taholta esitettyä päätöslauselmaehdotusta.

Edistyspuolue yhtyi myöskin 'maalaisliiton puolesta esitettyyn ehdotukseen.

Toimitetussa äänestyksessä hylättiin kokoomuspuolueen päätöslauselmaehdotus 140 äänellä 26 ääntä vastaan. Maalaisliiton ehdotus hyväksyttiin 121 äänellä 42 yksinkertaiseen päiväjärjestykseen siirtymistä puoltavaa ääntä vastaan. Tyhjiä äänesti 12 edustajaa ja 24 oli poissa.

- Kuten tunnettua epäsi Helsingin raastuvanoikeuden III osasto äänestyksellä väliaikaisen toimintakiellon vahvistamisen. Tästä päätöksestä on kanneltu Turun hovioikeuteen, joka ei (kuitenkaan ottanut asiaa tutkittavaksi, mutta antoi valitusosoituksen, joten väliaikainen toimintakielto joutuu todennäköisesti korkeimman oikeuden käsiteltäväksi. IKL:n lakkauttamista koskeva juttu on vielä käsitteilyalaisena samassa raastuvanoikeuden osastossa.

Esitys painovapauslain muuttamisesta.

Hallituksen toimenpiteet IKL:n sanomalehdistön julkaisemisen estämiseksi yhdistysten toiminnan väliaikaisen kiellon yhteydessä perustuivat sellaiseen laintulkintaan, että sanomalehtien ja muiden samanluontoisten painokirjoitusten julkaiseminen on osa yhdistysten toimintaa ja välikappale sen tarkoituksien toteuttamiseksi vaikka lehteä ei julaitaisikaan suoranaisesti yhdistyksen toimesta tai sen nimessä. Tälle kannalle olivat tuomioistuimet asettuneet kommunististen yhdistysten ja Sinimustajärjestön lakkauttamista koskevissa jutuissa ja erinäiset lainoppineet olivat myöskin teoreettisesti osoittaneet tämän tulkinnan oikeaksi. IKL:n lakkauttamisjutun jouduttua päiväjärjestykseen esitettiin kuitenkin julkisuudessa lukuisasti sellaisia väitteitä, ettei yhdistyslain säännöksiä voida soveltaa painokirjoituksiin, koska siitä on erikseen säädetty painovapauslaissa ja menettely on toisenlainen kuin mitä yhdistyksien lakkauttamisesta on säädetty.

Tämän johdosta antoi hallitus marraskuun 24 p:nä eduskunnalle esityksen painovapauslain 37 ja 38 §:n muuttamisesta siten, että painokirjoitusten lakkauttamista koskevat säännökset yleensä tulisivat käytettäväksi yhdistyksien väliaikaista toimintakieltoa ja lakkautetuksi julistamista koskevia asioita ratkaistaessa. Kun alioikeus sitten antoi epäävän päätöksen myöskin IKL:n yhdistysten väliaikaisen toimintakiellon vahvistamisesta, ei asiaa ole käsitelty eduskunnassa kiireellisenä. Hallituksen esitys on edelleen lakivaliokunnassa käsittelemättä.

Muutoksia vaalilakeihin.

Pääasiallisesti sen johdosta, että Oulun lääni tuli jaettua kahdeksi lääniksi antoi hallitus v. 1938 valtiopäiville esityksen edustajanvaaleista ja presidentin valitsijamiesvaaleista annetun lain muuttamisesta. Oulun ja Lapin lääneistä muodostettiin kumpaisestakin yksi erillinen vaalipiiri. Esitykseen sisältyi myöskin eräiden kuntien siirtoja Turun läänin pohjoisesta vaalipiiristä eteläiseen vaalipiiriin.

Muista muutoksista mainittakoon, että edustajapaikkojen jako eri vaalipiirien kesken tapahtuu tästä lähtien hyvissä ajoin ennen kutakin vaalia. Edelleen on vaaliliitoille myönnetty samanlainen oikeus asiapapereissa sattuneiden virheellisyyksien korjaamiseen kuin valitsijayhdistyksillä on nykyisin. Jos joku valitsijayhdistys on jäänyt hyväksymättä vaaliliittoon, on se oikeutettu vaalipiiriin keskuslautakunnalta pyytämään villiksi jääneen ehdokaslistansa poistamista vaalilipusta. Tätä koskeva ilmoitus on asiamiehen joko itse tai valtuutetun asiamiehen kautta kirjallisesti tehtävä keskuslautakunnalle viimeistään 2 päivän kuluessa siitä, kun keskuslautakunta on päätöksensä tehnyt. Vaaliliiton otsakirjoituksesta on lakiin otettu määräys, että se on merkittävä vaaliliiton ehdokaslistoja ympäröivän yhteisen kehyksen yläpuolelle. Edelleen on lakiin otettu määräys, jonka mukaan keskuslautakunnan tulee, sittenkun vaaliliittojen keskinäinen järjestys on arvalla määrätty, varustaa ehdokaslistat uusilla juoksevilla järjestysnumeroilla siten, että järjestyksessä ensimmäiseksi tulleeseen vaaliliittoon kuuluvat ehdokaslistat varustetaan entisessä numerojärjestyksessään ensimmäisillä numeroilla, järjestyksessään toisen vaaliliiton listat samalla tavalla seuraavilla järjestysnumeroilla jne. sekä erillisiksi jääneet listat viimeisillä järjestysnumeroilla. Tällainen järjestely tuottaa helpotuksia vaalilaskuja toimitettaessa.

Ed. Kuusisto ym. olivat tehneet lakialoitteen, joka tarkoitti Helsingin kaupungin muodostamista erilliseksi vaalipiiriksi. Sos.-dem. eduskuntaryhmä asettui kuitenkin sille kannalle, ettei tällä kertaa olisi tehtävä vaa-

lipiirijaossa muita muutoksia kuin se mikä aiheutuu uuden läänin perustamisesta. Tämä kanta tuli myöskin eduskunnan päätökseksi, joten Turun ja Vaasan läänien vaalipiirien rajansiirrot ja ed. Kuusiston lakialoite tulivat hylättyä. Muilta osilta hyväksyttiin hallituksen esitys. Käsitellyn yhteydessä hyväksyttiin toivomus, että hallitus antaisi eduskunnalle esityksen vaalipiirien rajojen muuttamisesta.

Muutosehdotuksia valtiopäiväjärjestykseen.

Vuoden 1938 valtiopäivillä jättivät ed. Räisänen y.m. eduskunnalle lakialoitteen, jossa ehdotettiin valtiopäiväjärjestyksen 6 §. muutettavaksi siten, että äänestys-oikeus valtiollisissa vaaleissa olisi eräin rajoituksin kaikilla 21 vuotta täyttäneillä kansalaisilla. Ehdotusta perusteltiin osoittamalla, että jo v. 1906 äänioikeus-uudistusta valmistettaessa 21 v. ikäraja pidettiin oikeana ja tarkoitukseen soveliaana ja että miltei kaikissa Euroopan valtioissa on äänioikeutettujen ikäraja alhaisempi kuin Suomessa, useissa maissa 21 tai 20 vuotta.

Perustuslakivaliokunnassa asiata käsiteltäessä asettuivat kaikki muut porvaripuolueiden edustajat, paitsi IKL:n, vastustamaan äänioikeusikärajan alentamista. Eräät edustajat ilmoittivat tosin hyväksyvänsä äänestys-oikeuden 21 vuotiaalle, mutta ei oikeutta tulla valituksi edustajaksi valtiopäiville. Eduskunnassa tapahtuneessa käsittelyssäkin pysyivät voimassa muutumatottomina, ja toisessa käsittelyssä tuli lakiehdotus hylättyä 89 äänellä 87 ääntä vastaan. Kun kysymyksessä oli perustuslain muutos, jolloin vaalien jälkeenkäin olisi tarvittu 2/3 enemmistö lairi hyväksytyksi tulemiseen, ei uudistuksen toteuttamisesta tällä kertaa ollut mitään toiveita.

Ed. Wiik y.m. esittivät v. 1937 valtiopäiville jättämässään lakialoitteensa valtiopäiväjärjestyksen 12 §:ään sellaista lisäystä, että edustajaa alkoon kutsuttako vakinaiseen sotapalvelukseen ennen kuin hänen edustajatoimensa muuten on lakannut. Perusteluissa korostettiin tällaisen säännöksen tarpeellisuutta erikoisesti sodanaikaisen liikekannallepanon sattuessa, koska eduskunta voisi silloin estyä tehtäviään suorittamasta. Perustuslakivaliokunnan mielestä ei edustajaa pitäisi liikekannallepanon sattuessa kutsua sotapalvelukseen, mutta katsoi, että jo nykyiset lakien säännökset antavat riittävän turvan tässä suhteessa. Lakialoite tuli hylättyä.

Ed. Ryömä y.m. eduskunnalle jättämässään lakialoitteessa ehdottivat presidentin vaalijärjestyksen muutettavaksi siten, että tasavallan presidentin valitsisi eduskunta. Aloite hylättiin kaikilla porvariryhmien äänillä.

Samassa hylättiin kaksi presidentin vaalittavan muuttamista tarkoittavaa porvarillisten ryhmien toivomusaloitetta.

Ruotsalaiseen, eduskuntaryhmään kuuluva ed. Sergelius ehdotti eduskunnalle jättämässään lakialoitteessa, että valtiopäiväjärjestyksen 13 §:stä poistettaisiin v. 1931 tehty lisäys, jonka mukaan eduskunta voi yksinkertaisella äänten enemmistöllä määrätä syytteen nostettavaksi kansanedustajaa vastaan, jos hänen eduskunnassa esittämässään lausunnossa on valtio- tai maanpetosta koskevien säännösten vastaista. Sos.-dem. eduskuntaryhmä kannatti aloitteeseen sisältyvää ehdotusta. Muilta tahoilta ei ehdotus saanut kannatusta ja tuli se hylättyä 93 äänellä 72 ääntä vastaan.

Vastaukset edustajain kysymyksiin. Ed. Sundström y.m. ehdottivat eduskunnalle v. 1938 valtiopäivillä jättämässään lakialoitteessa valtiopäiväjärjestyksen 37 §:n muutettavaksi siten, että myöskin edustajain tekemiin kysymyksiin, samoin kuin välikysymyksiinkin, tulee asianomaisen hallituksen jäsenen antaa vastaus 15 päivän kuluessa siitä tiedon saatuaan tai ilmoittaa, ettei vastausta voida antaa sekä syyt, joihin kiello perustuu. Nykyään ei kysymykseen vastaamiselle ole säädetty määräaika. Lain muutosta perusteltiin lausumalla, että kysymysten tarkoitus menettää usein merkityksensä, jos vastaus viipyy kovin kauan, kuten, aikaisempien hallitusten aikana usein on käynyt ja edustajan tehtävä voi sen johdosta vaikeutua. Oikeisto ja eräät maalaisliittolaiseen ryhmään kuuluvat edustajat vastustivat ehdotettua muutosta. Lakiehdotus tuli toisessa käsittelyssä hyväksyttyä. Kolmannessa käsittelyssä päätettiin se hyväksyä jätettäväksi lepäämään vaalien jälkeen koontuville valtiopäiville 97 äänellä 82 hylkäämisen puolesta annettua ääntä vastaan.

Elokuvalaki.

. Hallitusmuodossa on ennakkosensuuri yleensä kielletty, eikä painokirjoituksen tai kuvallisen esityksen julkaisemiselle saa panna ennakolta esittettä. Elokuviennakkotarkastus on kuitenkin muodostunut tästä säännöksestä poikkeuksen. Elokuvienn valmistajat ja maahan tuottajat ovat sopineet opetusministeriön kanssa siitä, että asiantuntevista henkilöistä kokoonpantu lautakunta tarkastaa elokuvat. Elokuvienn tuottajain ja valmistajain taholla on pidetty tällaista järjestelmää edullisempaan sen vuoksi, että kuvien sisällön arviointi siten tulee yhtenäiseksi, kuvat¹ voidaan täydellä esitysvarmuudella luovuttaa niiden esittäjille ja kaikki asianomaiset vapautuvat poliisitoimen mahdollisesti aiheuttamilta jälkiseurauksilta.

Elokuvienn käytön suuresti laajennettua ei näyttänyt enää tarkoituksen-

mukaiselta näin laajan valvontatoiminnan pysyttäminen lainsäädännön ulkopuolella. Se vuoksi antoi hallitus eduskunnalle eduskunnan v. 1935 lausuman toivomuksen mukaisesti esityksen laiksi elokuvien ennakkotarkastuksesta. Sen mukaan olisivat kiellettyjä kuvat, jotka ovat vastoin lakia tai hyviä tapoja, kuten perustuslaissakin on m.m. yhdistystoiminnan ohjeeksi säädetty. Perustuslakivaliokunnan enemmistö halusi kuitenkin lakiehdotuksen toisille perusteille ja ehdotti kiellettäväksi elokuvan, jonka sisältö on vastoin lakia tai hyviä tapoja, loukkaa kansallisia, uskonnollisia tai siveellisiä tunteita, vaarantaa maanpuolustusta taikka huonontaa valtakunnan suhteita ulkovaltoihin. Sosialidemokraatit pitivät tunteiden loukkausta yleensä ja varsinkin kansallisten tunteiden loukkausta niin subjektiivisena ja epämääräisenä käsitteenä, ettei sitä voida lakiin ottaa.

Suuresvaliokunnassa saatiin mainitulle pykälälle sellainen muoto, että-elokuvaa älköön hyväksyttävä julkisesti esitettäväksi, jos se sisältää jotain lain tai hyvien tapojen vastaista tai jos se on omiaan vaikuttamaan raaistuttavasi. Suurenvahokunnan ja perustuslakivaliokunnan ehdotusten välillä käytiin tiukka ottelu eduskunnan täysistunnossa, jolloin perustuslakivaliokunnan ehdotus hiukan muutettuna voitti 85 äänellä 84 ääntä vastaan. Suurivaliokunta pysyi aikaisemmalla kannallaan ja asiasta uudelleen täysistunnossa äänestettäessä voitti suurensvaliokunnan ehdotus 97 äänellä 88 ääntä vastaan.

Lakiehdotus oli käsiteltävä perustuslain säätämisestä voimassaolevassa järjestyksessä. Kolmannessa käsittelyssä julistettiin lakiehdotus kiireelliseksi 156 äänellä 19 ääntä vastaan, mutta hylättiin sitten 93 äänellä 86 ääntä vastaan. Lakiehdotuksen puolesta äänestivät paitsi sosialidemokraatteja eräät maalaisliittolaiset ja edistysmieliset. Pyrkimys elokuvien ennakkotarkastuksen järjestämisestä lainsäädännöllä raukesi ja tarkastustoiminta jäi nykyisen vapaaehtoisen hallinnollisen järjestelyn varaan.

Valtiollisen poliisin vakinaistaminen.

Hallitus antoi eduskunnalle v. 1938 esityksen valtiollisen poliisin asettamisesta vakinaiselle kannalle. Samanlaisen esityksen antoi myöskin Kivimäen hallitus, mutta hylkäsi eduskunta sen v. 1936 valtiopäivillä sosialidemokraattien aloitteesta. Kun hallitus ilmoitti, että mainittu laitos oli osittain uudelleen järjestetty ja kun sen toimintaa vastaan ei viime aikoina ole ilmaantunut erikoista muistuttamista, päätti sos.-dem. eduskuntaryhmä kannattaa hallituksen esityksen hyväksymistä. Päätös tehtiin äänestyksellä. Eduskuntakäsittelyssä eräät ryhmän jäsenet puhuivat lakiehdotusta vastaan ja ehdottivat sen hylättäväksi. Hylkäämistä tarkoittavan ehdotuksen puolesta annettiin äänestyksessä 22 ääntä.

Taloudellisia asioita.

Valtion talousarvio v:lle 1939.

Valtion raha-asioiden järjestely v:lle 1939 oli huomattavasti vaikeampaa kuin muutamina edellisinä vuosina. Valtion menot ovat säännöllisesti lisääntyneet. Paitsi puolustuslaitoksen perushankrnoista aiheutuvia suuria menoja vaatii valtion kehittyvä koneisto" kaikilla aloilla toimintaansa varten vuosittain lisääntyviä määriä varoja. Näin on asianlaita erikoisesti opetus- ja sivistysmenojen sekä sairaalamenojen (kohdalla. Lisäksi on nykyisenä taloudellisesti epävarmana aikana suotuisten suhdanteiden vallitessa varauduttava torjumaan mahdollisesti¹ seuraavina pulakausina työttömyyttä ja sen tuhoisia seurauksia ja on tämä varautuminen erikoisen tärkeätä juuri maamme vähävaraisen kansanjuokan kannalta. Toisaalta osoitti useita vuosia jatkunut voimakas taloudellinen noususuunta pysähtyneen ja vaikutti tämä seikka myöskin valtion tulojen nousuun haitallisesti. Erikoisesti olivat heikentyneet puunjalostustuotteiden vientimahdollisuudet. Tästä aiheutui m.m., että valtion metsätalouden tuotto oli arvioitava paljon alhaisemmaksi kuin edellisenä vuonna ja että valtion muillakin liiketoiminnan aloilla täytyi niitä arvioidessa tyytyä paljon vaatimattomampiin lisäyksiin kuin aikaisempina vuosina.

Hallituksen esityksessä oli arvioitu välittömien verojen tuotto 389 milj. mk, välillisten verojen 3,5 milj. mk, valtion laitosten käytöstä aiheutuvat tulot 15 milj. mk sekä korko- ja osinkotulot 26 milj. mk suuremmiksi kuin edellisenä vuonna, mutta liiketoiminnasta ja metsätaloudesta saatavat tulot sensijaan 106 milj. mk pienemmiksi. Kaikkiaan oli arvioitu lisäys valtion tuloissa 337.787.800 mk eli 8 % suurempi kuin edellisenä vuonna. Varsinaisten menojen lisäys oli 315.073.900 eli 10 %, tuloa tuottavien pääomamenojen lisäys 93.554.100 mk ja tuloa tuottamattomien pääomamenojen lisäys 330.870.100 mk eli lisäykset yhteensä 739.498.100 mk. Arvioihin sisältyi myöskin 100 milj. mk:n siirto suhdannerahastoon sekä 153.089.000 mk käytettäväksi työttömyyden torjumiseen. Näissä kohdin haluttiin oikeistoryhmien taholla tehdä supistuksia, mutta kun työttömyyden torjuminen sekä budjettivuoden kuluessa, että myöhemminkin on ensitärkeä, ei ryhmä sallinut sille tielle lähdeättävän. Hallituksen esityksessä oli talousarvion tasapaino järjestetty siten, että 302 milj. mk:n suuruisen valtiovelan kuoletuksen käytetään lainavaroja 300 milj. mk ja tuotannollisiin tarkoituksiin, kuten rautateiden rakentamiseen ja puhelinlaitoksen kehittämiseen 250 milj. mk.

THIO- ja menoarvio tuli 'hyväksytyä pääkohdissaan hallituksen esityk-

sen mukaisena. Valtiovarainvaliokunnassa ja eduskuntakäsittelyssä hyväksyttiin menoihin lisäystä 31.293.050 mk ja tuloihin 36.487.850 n*. Arvion loppusummat olivat ennätöksellisen korkeat: tuloja 5.211.329.250 mk ja menoja 5.209.856.300 mk.

Lisäbudjetissa v. 1938 hyväksyttiin tulojen lisäyksiä 333 milj. 709.000 mik, josta tulo- ja omaisuusveron lisäys on 180 mii. ja aikaisemmin päätetty valtiolaina 150 milj. mk sekä menojen lisäyksiä eri tarkoitukseen 367.794.400 mk. Sitäpaitsi hyväksyttiin erikoinen olympialaisten kisojen talousarvio, jonka menot ovat 200 milj. mk ja rahoitetaan kokonaisuudessaan obligatiolainalla.

Kehittyvä sivistys- ja talouselämä asettaa valtiolle vuosi vuodelta yhä suurempia vaatimuksia. Sosiaalisten veivollisuuksien täyttäminen joutuu myöskin pakostakin päiväjärjestykseen. Näistä syistä ovat valtion menot jatkuvasti kasvaneet ja tulevat edelleen kasvamaan. Jatkuva kehitys antaa kuitenkin mahdollisuuksia myöskin tulojen lisäämiseen, joten tasa-paino valtion taloudessa voidaan tarkoituksenmukaisella finanssipolitiikalla turvallisesti säilyttää.

Kiinteän tullitariffin käsittely.

Hallitusmuodon säännösten mukaan on uudet verot säädettävä laeilla ja tarvitsevat ne hyväksytyksi tullakseen eduskunnassa kolmannessa käsittelyssä 2/3 enemmistön. Tämä koskee myöskin tulleja. Poikkeuksena voidaan kuitenkin vero säätää yhden vuoden ajaksi yksinkertaisella äänenenemmistöllä.

Tulliverojen säätäminen on Suomessa ollut koko itsenäisyytemme ajan tuollaisella poikkeuksellisella ja väliaikaisella kannalla. Koko tullitariffi on ollut jokaista vuotta varten käsiteltävä alusta loppuun ja korotukset ovat tulleet voimaan yksinkertaisella äänen enemmistöllä. Tällainen verotuspolitiikka on ollut periaatteellisesti hallitusmuodon vastaista ja käytännöllisesti hankalaa. Alituiset tullimäärien tarkistukset ja vaihtelut ovat aiheuttaneet hallitukselle ja eduskunnalle paljon lisätyötä ja liikkeenharjoittajain keskuudessa on vallinnut jatkuva epävarmuus odotettavissa olevien tai ainakin mahdollisten tullivaihtelujen johdosta. Tätä poikkeuksellista ja säännöllistä taloudellisen elämän kulkua häiritsevää asiantilaa ei aikaisemmin ole vakavassa mielessä pyrittykään poistamaan.

Kevätistuntokaudella v. 1938 antoi hallitus eduskunnalle esityksen kiinteäksi tullitariffiksi. Eri tavaralaatujen ryhmitys ja nimikkeet oli siinä perin pohjin uudistettu sekä tullien määrät kunkin tavaralajin kohdalla tarkistettu nykyistä taloudellista tilannetta silmällä pitäen. Tullien muu-

toteissa oli vallalla aleneva suunta. Sitä pyrittiin toteuttamaan erikoisesti puuvilla-, kumi- ja sementtituotteisiin, sillä näillä aloilla oli kotimainen teollisuus jo saavuttanut lujan aseman, mutta useilla muillakin aloilla oli tullien alennuksia merkitty.

Oikeiston taholla vastustettiin kiinteän tullitariffin säätämistä selittämällä, että taloudellinen tilanne edelleen on epävarma, joten jyrkkiä muutoksia maailman kaupassa voi tapahtua milloin tahansa ja sen vuoksi olisi tullilainsäädäntö pidettävä mahdollisimman joustavana. Edelleen vastustettiin tullien alentamista yleensä kaikkien tavaralajien (kohdalla. Eduskunnan valiokunnissa suoritetuissa perinpohjaisissa tutkimuksissa kävi kuitenkin selville, että tullialennukset olivat pätevästi perusteltuja eikä asiallisia syitä niiden muuttamiseen ilmennyt. Ainoa huomattavin muutos tapahtui viljatullin kohdalla. Ulkomailla tapahtuneiden viljanhintojen jyrkkien laskujen johdosta nostettiin maalaisliiton aloitteesta rukiin ja Vehnän tullia 10 penniä kilolta ja myöskin vehnän tulli säädettiin liukuvaiksi. Muissa kohdin ei esitykseen merkittävämpiä muutoksia tehty.

Tullitariffin vakinaistuttamista vastaan tähdätty vastustus ei myöskään saavuttanut laajempaa kantavuutta. Yleinen käsitys oli, ettei olot maailmassa ainakaan lähiaikoina vakaannu sellaiseksi, ettei muutoksia joissain kohdin tullimääriin silloin tällöin tarvittaisi, mutta sellaiset saadaan aikaan kyllä säännöllisessä lainsäädäntöjärjestyksessäkin, jos ne ovat todellisen tarpeen vaatimia. Kiinteä tullitariffi hyväksyttiin 147 äänellä. Hylkäämisen puolesta annettiin vain 32 ääntä.

Rauta tierakennusohjelma.

Uusien rautateiden rakentamisesta päättäminen tuottaa nykyään vaikeuksia sen vuoksi, että uusia keskenään kilpailevia ratasuuntia on paljon ja eduskuntakäsittelyssä yleensä edustajat asettavat oman seutunsa ratahankkeen ensisijalle. Riittävää yksimielisyyttä on sen vuoksi vaikea saavuttaa.

Aikaisemmin on rautatierakennusohjelmat vahvistettu viisivuotiskausiksi ja sen lisäksi päätetty eräitä pienempiä, kiireellisiä ratatöitä ulkopuolella vahvistetun ohjelman. Kun määrärahoja rautatierakennustöihin on supistettu, ei ohjelmia ole voitu määrääjassa toteuttaa, joten tälläkin kertaa oli ennen päätettyjä ratoja vielä melkoisesti rakentamatta..

Hallituksen uusi rautateidenrakennusohjelma, joka käsiteltiin huhtikuulla 1938 oli suunniteltu toteutettavaksi 8 vuoden aikana 1939—1946 ja kuului siihen seuraavat neljä rataa: Joensuu—Ilomantsi, Orivesi—Jämsä, Haapamäki—Saarijärvi ja Seinäjoki—Parkano. Kulkulaitosvaliokunnassa

joutui esitys mullistavan käsittelyn alaiseksi, sillä siihen lisättiin neljä uutta rataa, nim.: Luumäki—Lappeenranta, Kokkola—Veteli, Vaasa—Härmä ja Turku—Riihimäki. Samalla ehdotettiin ohjelman toteuttamisaikaa pidennettäväksi kahdella vuodella. Hallituksen rataohjelman kustannukset nousivat 937 milj. mk:aan ja kulkulaitosvaliokunnan ehdottamat lisäykset merkitsivät menojen korottamista 390 milj. markalla.

Sos.-dem. eduskuntaryhmiä päätti kannattaa hallituksen esitystä, joskin yksityisille edustajille annettiin oikeus puhua ja äänestää oman paikkakuntansa ratasuunnan puolesta. Kulkulaitosministeri Ryömä piti näin laajan ohjelman hyväksymistä mahdottomana ja vaati tiukasti, että ohjelmaa laadittaessa oli pysyttävä hallituksen esityksen rajoissa. Suurivaliokunta asettiinkin hallituksen esityksen kannalle ja täysistunnossa hylättiin kulkulaitosvaliokunnan ehdotus 121 äänellä 47 vastaan. Kaikki lisäysehdotuksetkin tulivat hylättyä, joten hallituksen esitys pääsi voitolle.

Kolmannessa käsittelyssä hyväksyttiin 4 toivomuspontta, nim. Heino-lan—Mikkelin ratasuunnan tutkimisesta, rahoitussuunnitelman laatimisesta Kontiomäen—Taivalkosken radan jatkamiseksi Taivalkoskelta Rovaniemen—Kemijärven radalle ja tältä ratasuunnalta haararatana Kuusamon Paanajärvelle, tutkimuksen toimittamisesta Oulun—Taivalkosken radan kannattavuudesta ja niin myös tutkimuksen toimittamisesta rautatien rakentamiseksi Rovaniemeltä Meltauksen kautta Sodankylään siihen liittyvine hfaaratoineen Kittilässä sijaitsevalle Porkosen—Pahtavaaran rautamalmialueelle.

Lakanneiden yhdistysten omaisuuden verottaminen.

Perintö- ja lahjaverolaki on Suomessa ollut voimassa v. 1921 lähtien. Siinä ei ole mitään säännöksiä siitä, että verotusta olisi sovellettava myöskin sellaisessa omaisuuden siirrosta, mikä tapahtuu silloin kun yhdistyksen toiminta lakkaa ja sen omaisuus siirtyy säännöissä määrättyyn tarkoitukseen käytettäväksi. Kuluneiden 19 vuoden aikana ei tällaiseen omaisuuden siirtoon ole mainittua lakia ikertaakaan käytetty, vaikka noin 4.000 yhdistystä on muodossa tai toisessa toimintansa lopettanut. Tällaista käytäntöä voidaankin pitää oikeana, koska mainituissa tapauksissa ei ole kysymyksessä enempää lahja kuin perintökään.

Jalasjärven työväenyhdistys Vaasan läänissä lakkautettiin oikeuden päätöksellä ja sen omaisuus siirtyi paikkakunnan sosialidemokraattiselle työväenyhdistykselle ja tällöin verotuslautakunta ensimmäisen kerran asetti mainitunlaisen omaisuuden siirron lahjaverotuksen alaiseksi ja tuli tämä päätös vahvistettua myöskin korkeimmassa hallinto-oikeudessa.

Mainittu verotus ja korkeimman hallinto-oikeuden päätös otettiin oikeiston 'sanomalehdissä vastaan suurella riemulla, sillä heidän mielestään olisi (kommunistisina lakkautettujen työväenyhdistysten omaisuus ollut hakonaan valtiolle luovutettava, vaikka se lakien mukaan ei ole mahdollista. Tällainen laintulkinta olisi kuitenkin johtanut siihen, että kaikkien 19 vuoden aikana toimintansa 'lopettaneiden yhdistysten pesät olisi ollut uudelleen selvitettävä ja verotettava, mikä käytännössä olisi aivan roa-h-fj dotonta. Yksinomaan kommunististen yhdistysten verottaminen ei saattanut tulla kysymykseen, sillä lain tulee olla kaikille saman eikä siihen ollut myöskään pienintäkään moraalista oikeutta, sillä mainittujen yhdistysten varat oli kerätty juuri sosialidemokraattisella yhdistystoiminnalla, joten ne joutuivat palvelemaani alkuperäistä tarkoitustaan.

Hallitus antoi maaherroille kehoituksen mainitun päätöksen johdosta muualla toimeenpantujen vastaavanlaisten yhdistysten pesien verotushankkeiden keskeyttämisestä. Tämän johdosta jättivät kokoomuspuolueen ja IKL:n eduskuntaryhmät eduskunnassa hallituksen asianomaisen jäsenen vastattavaksi kysymykset, joiden tarkoituksena oli osoittaa, ettei hallituksella ollut oikeutta puuttua asiaan. Valtiovarainministeri Tanner osoitti kysymyksiin antamissaan vastauksissa, että kysymykset olivat aiheettomia, koska hallituksella on sekä oikeus, että velvollisuus huolehtia siitä, ettei tälläkään alalla sekasorto pääse vallalle.

Viime maaliskuulla antoi hallitus eduskunnalle esityksen perintö- ja lahjaverolain muuttamisesta siten, että toimintansa lakkauttaneiden yhdistysten omaisuus ei ole veronalainen ja on tätä säädöstä sovellettava myöskin ennen lain voimaan tuloa tapahtuneisiin yhdistysten toiminnan lakkautuksiin. Eduskunnassa käyttivät kokoomuksen ja IKL:n edustajat jälleen asiasta puheenvuoroja, joissa muuhun yhdistystoimintaan sanottavasti puuttumatta painostettiin kommunististen yhdistysten omaisuuden verottamisen tarpeellisuutta, mutta liikkuivat he varsin heikolla pohjalla ja heidän hyökkäilynsä tuli hallituksen taholta täydelleen torjuttua.

Mainittu esitys sisälsi myöskin erinäisiä muita muutoksia perintö- ja lahjaverolakiin. Vanhemman lapseltaan saama perintö tulisi m.m. verotettavaksi ankarammin¹ kuin lapsen perintö vanhemmiltaan. Näitäkin muutoksia oikeiston taholta vastustettiin. Verotus koskee kuitenkin ainoastaan verrattain suuria omaisuuksia ja ovat muutokset huolellisesti valmisteltuja, joten esitystä voidaan kaikissa suhteissa puoltaa hyväksyttäväksi. Lakiehdotus on vielä erikoisvaliokunnassa käsiteltävänä.

Tontinvuokralaki.

Tiheissä asumusryhmissä olevien vuokra-alueiden lunastuskin käsitelyn yhteydessä lausui eduskunta toivomuksen, että sellaisten vuokra-alueiden hallinnan järjestämiseksi, jotka jäivät mainitun lunastuskin ulkopuolelle säädettäisiin erikoinen vuokralaki. Tällainen lakiehdotus valmisteittiinkin lainvalmistelukunnassa ja antoi hallitus sen perusteella eduskunnalle esityksen syyskuulla 1938. Se koski tontinvuokraamista asema-kaavoitetulla alueella ja sellaisella alueella, joka rakennussuunnitelman perusteella oli rakennustarkoitusta varten erotettu itsenäiseksi kiinteistöksi. Vuokrasopimusten suhteen on laissa erinäisiä määräyksiä ja on tontin vuokralle antaja velvollinen lunastamaan tontilla olevat rakennukset vuokrakauden päättyessä arvioidusta hinnasta, jos tonttia ei uudelleen vuokrata tai jos vuokra määrätään kohtuuttoman korkeaksi taikka vuokraehdot entistä ankarammiksi. Vuokralaki ei koske ennen lain voimaan astumista syntyneitä vuokrasuhteita.

Kun hallituksen esityksen ulkopuolelle siis jäisi kaikki v. 1921 jälkeen syntyneet vuokrasuhteet, joihin ei aikaisemman lain mukaan myöskään lunastusoikeus ulottunut, jättivät ed. Kivisalo¹ y.m. eduskunnalle lakialoitteen, jossa ehdotettiin lakiehdotukseen sellaista lisäystä, että puheena olevat vuokramiehet voisivat saada, jos he haluaisivat vuokrasopimuksensa uudistetuiksi tämän lain mukaisiksi ja että he pääsisivät muutenkin osallisiksi kaikista lakiehdotuksen vuokramiehille turvaamista eduista.

Lakiehdotus hyväksyttiin pienin muodollisin muutoksin. Siihen lisäystä tarkoittanut lakialoite hylättiin. Laki- ja talousvaliokunta piti kuitenkin tarpeellisena, että lunastuskin ulkopuolelle jäävät vuokrasuhteet saataisiin tarkoitustaan vastaavan säännöstelyn alaiseksi. Asian laajuuden ja yhteiskunnallisen merkityksen vuoksi olisi kysymys perusteellisesti tutkittava hankkimalla tiedot vuokrasuhteiden luvusta, kadusta, luottokelpoisuudesta y.m. Valiokunta ehdotti eduskunnan hyväksyttäväksi toivomuksen, että hallitus kiireellisesti hankkisi perusteellisen selvityksen niistä vuokrasuhteista, jotka jäävät tähänastisten, vuokra-alueiden lunastamista koskevien lakien ja tontinvuokrakin ulkopuolelle, sekä mainitun selvityksen perusteella ryhtyisi asian vaatimiin toimenpiteisiin. Eduskunta hyväksyi toivomusponnen.

Erinäisiä verotuskysymyksiä.

Moottoriajoneuvoverosta ja autokumirenkaiden valmisteverosta antoi hallitus eduskunnalle esityksen syyssistuntokaudella. Esi-

tyksen mukaan alenee vero keveiltä moottoriajoneuvoilta ja kohoa raskailta henkilöautoilta, kuorma-autoilta ja linja-autoilta. Lakiehdotuksilla pyrittiin sellaiseen järjestelmään, että maanteiden rakentamisesta ja kunnossapidosta koituvat menot korvataan maantieliikenteestä saaduilla tuloilla ja että erilaisten liikennevälineiden osuus kustannusten suorittamisesta tulisi suhteellisesti vastaamaan niiden aiheuttamaa teiden kuluusta. Veronmaksun perusteeksi oli lakiehdotuksessa otettu ajoneuvon oma paino. Raskaampien ajoneuvojen osalta vero kohosi 10—40 %. Myöskin säädettiin autokumirenkaille, joita maassa valmistetaan suuressa määrin ja joiden verotusta ei siis enää voinut tullilla järjestää, 8 mkn suuruinen valmistevero kilolta. Tämä vero kannetaan sekä kotimaassa että ulkomailta valmistetuista renkaista. Tullia alennettiin vastaavalla määrällä.

Kun verotuksen järjestely tämän lain mukaan kulki samoja linjoja kuin eräissä muissa maissakin ja kun moottoriajoneuvojen verotus meillä on ollut suhteellisen alhainen muihin maihin verrattuna, yhtyi sos.-dem. eduskuntaryhmä kannattamaan esitykseen sisältyvää pyrkimystä. Eräistä lakiehdotuksen yksityiskohdista ilmaantui erimielisyyttä. Veromääriä alennettiin muutamissa kohdin ja lisäksi tehtiin tasoituksia puoleen ja toiseen.

Tupakan valmisteveroa on tähän asti kannettu 36 % tuotteiden vähittäismyyntihinnasta. Raakatupakasta on kannettu maahan tuotaessa kauppasopimusmaista 25 mk kilolta. Yleinen tulli on ollut 80 mk kg, mutta tätä tullia ei ole sanottavasti käytetty. Kun tulli on saman suuruinen halvemmista ja kalleimmista tupakkalajeista joutuivat halvan tupakan polttajat suorittamaan suhteellisesti korkeamman veron. Tasoituksen aikaansaamiseksi antoi hallitus eduskunnalle esityksen, jonka mukaan tupakkatuotteiden valmistevero korotettaisiin siten, että vero olisi savukkeista paperi-imukkeella 46 ja muista 48, sikaareista ja piipputupakasta 42, purutupakasta ja nuuskasta 40 sekä savukehylsystä ja lehtisistä 48 % vähittäismyyntihinnasta. Tullia sen sijaan alennettaisiin 20 mk:lla kilolta. Tämä esitys hyväksyttiin muuten paitsi että sikaarien ja piipputupakan kohdalta vero alennettiin 40 %. Sos.-dem. ryhmä hyväksyi mainitunlaisen lainmuutoksen.

Tupakkatehtaat korottivat vuoden alussa tupakkatuotteiden hintoja ilmoittaen sen aiheutuvan veron korotuksesta. Toimitettujen laskelmien mukaan vastasi tullialennus kuitenkin suunnilleen veronkorotusta, joten se ei voinut olla ainakaan yksinomaisena aiheena hintojen nostamiseen.

Väkirehujen valmistevero. Karjataloustuotteiden vientipalikkoiden suoritusta varten on aikaisemmin säädetty valmistevero paitsi margariinille myöskin kotimaisille leseille ja öljyväkirehuille. Sen joh-

dosta, että vehnäaloudessa on nyttemmin siirrytty lähelle omavaraisuutta ja rehuvero vaikeuttaa vehnämarkkinoiden tasaantumista ehdotti hallitus antamassaan esityksessä, että vero mainittujen rahuaineiden valmistuksesta poistettaisiin. Eduskunta hyväksyi hallituksen esityksen leseiden osalta, mutta jätti veron voimaan mikäli se koski öljyväkirehuja. Sos.-dem. eduskuntaryhmä oli mukana päätöstä saneltaessa.

V e r o h e l p o t u k s i a o s a k e y h t i ö i l l e . Hallitus antoi eduskunnalle" v. 1939 esityksen tulo- ja omaisuusverolain muuttamisesta sillä tavoin, että kuoletuslainoja jakavat luottolaitokset, joiden osakkaille ei jaeta osinkoa yli 5 pros. ovat vapaita omaisuusveron maksamisesta, samoin teollisuuden harjoittamista varten perustetut kotimaiset osakeyhtiöt kolmelta ensimmäiseltä vuodelta perustamisesta lukien. Muutosehdotuksia perusteltiin siten, että mainitut luottolaitokset, joita ei perusteta ansiotarkoituksessa, on katsottava kansantaloutta tukeviksi yleishyödyllisiksi laitoksiksi ja että on kohtuutonta ja tuotantoa hidastuttavaa kantaa omaisuusveroa pääomista silloin kuin ne on sijoitettu teollisuutta palvelemaan, mutta eivät vielä tuota mitään. Esitystä ei ole vielä eduskunnassa käsitelty.

Terveystenhoitoa koskevia lakeja.

L ä ä k ä r i l a k i . Hallituksen esitys laiksi yleisestä lääkärinhoidosta sisälsi nykyisiin lakeihin muutoksia, joiden mukaan piirilääkärin virat lakkautetaan ja niiden tilalle tulee lääninlääkärin ja apulaisläninlääkärin virat. Kaikilla kunnilla tulee olla oma lääkäri, joko yksinään taikka yhdessä toisten kuntien kanssa. Kaupunginlääkärien ja kaupunkien alue-
lääkärien virat ja viranhoito säännösteltiin myöskin lakiehdotuksessa. Kunnanlääkärien palkkoja korotettiin ja valtion osuudeksi määrättiin % kaupungin- ja kunnanlääkärin peruspalkasta sekä ikälisät ja eläke kokonaisuudessaan. Aluelääkärit tai kaupunginlääkärit, jos niitä on useampi kuin yksi, joutuvat kaupunkien yksinään palkattavaksi. Kaupungin- ja kunnanlääkärin valitsee asianomainen kunnan- tai kaupunginvaltuusto ja on vaali alistettava lääkintöhallituksen vahvistettavaksi. Näin valitun lääkärin voi lääkintöhallitus asianomaisen valtuuston esityksestä vapauttaa virasta.

Lakiehdotus hyväksyttiin pienin muutoksin. Tärkeimmät niistä olivat lisäys, että valtio suorittaa % myöskin kunnanlääkärien asuntoetujen kustannuksista ja lääkärin erottaminen, jos lääkintöhallitus kieltäytyy hyväksymästä kunnan esitystä, joutuu sisäasiainministeriön ratkaistavaksi. Ryhmä hyväksyi lakiehdotuksen siihen tehtyine muutoksineen ja

sai lisäksi hyväksytyä toivomusponnen kansakoululääkärien velvollisuuksien laajentamisesta myöskin sairaanhoidollisiin tehtäviin.

A m m a t t i t a u t i l a k i uudistettiin niinkään. Lakiin tuli entistä tarkemmat määräykset ammattitaudeista ja sairauksien korvaamisesta tapaturmia koskevien säännösten perusteella. Erinäisissä tapauksissa tulee uuden lain mukaan korvauksen saaminen helpommaksi. Hallituksen esitys merkitsi parannusta voimassa oleviin säännöksiin ja hyväksyi ryhmäesityksen erimielisyyksittä.

S u k u p u o l i t a u t i l a k i. Terveydenhoidon uudistamista koskeviin lakeihin kuuluu myöskin syysistuntokaudella eduskunnassa hallituksen esityksen perusteella käsitelty sukupuolitautilaki. Sen mukaan voivat kuntien terveydenhoitoviranomaiset velvoittaa sellaisen henkilön, jonka syystä voidaan epäillä sairastavan sukupuolitautilaiteita esittämään terveydentilastaan terveydenhoitolautakunnan hyväksymän lääkärin todistuksen. Kuntien tulee varata tällaista tauti poteville maksuton lääkärinhoito, lääkkeet ja sairaalahoito. Valtion varoista suoritetaan kunnille takaisin tällaiset menot, kuitenkin on kaupunki- ja kauppalakuntien eräissä tapauksissa omalla kustannuksellaan ylläpidettävä sukupuolitautilaiteiden poliklinikoita. Pakolliseen sairaalahoitoon määrätty henkilö, joka luvatta poistuu sairaalasta tai rikkoo sairaalan järjestyssääntöjä voidaan alistaa poliisitoimenpiteiden alaiseksi ja määrätä pidettäväksi työlaitoksessa tai pakotyölaitoksessa enintään 3 kuukautta ja palauttaa sen jälkeen sairaalaan, jos se katsotaan tarpeelliseksi. Lain ja sen nojalla annettujen säännösten rikkomisesta voidaan rangaista enintään 100 päiväsakolla.

Sukupuolitautilaiteiden runsauden ja vaarallisuuden vuoksi piti ryhmä lain-säädännön tehostamista tällä alalla tarpeellisenä ja yhtyi kannattamaan hallituksen esitykseen sisältyviä säännöksiä. Eduskuntakäsittelyssä pyrittiin vähentämään kuntien kustannuksia lain täytäntöönpanossa. Ikin taholta moitittiin lakiehdotusta myöskin siitä, että pakollinen hoito sukupuolitaudeissa oli tehty kaikille maksuttomaksi, mutta todettiin moitteet aiheettomiksi, koska varakkaat yleensä hoidattavat tautinsa ilman pakotoimenpiteitä omalla kustannuksellaan. Lakiehdotus tuli hyväksytyä pienin muutoksin.

Y k s i t y i s e t s a i r a a n h o i t o a i t o k s e t. Hallitusten esityksen mukaan saadaan yksityisiä sairaanhoitolaitoksia perustaa ainoastaan lääkintöhallituksen luvalla ja tulee laitoksen olla lääkintöhallituksen hyväksymän lääkärin valvonnan alaisena. Hallituksen kantaa perusteltiin sillä, että tällaisissa laitoksissa on ilmennyt paljon epäkohtia jopa suorastaan vaarallisia asiantuntemattomuudesta johtuneita potilaiden sijoituksia ja hoitotapoja. Lakiehdotusta vastustettiin toiselta puolen jyrkästi, koska arveltiin lain vaikeuttavan n.s. luontaishoitoa ehkäpä koko-

naan sen estävänkin, vaikka tämä parannustapa on tuottanut hyviä tuloksia. Lakiehdotus hyväksyttiin kolmannessa käsittelyssä 91 äänellä 76 vastaan. Lepäämään jättämisen puolesta äänesti 46 edustajaa, joten ehdotus raukesi. Ryhmä käsitteli asian keskuudessaan, mutta ei määrännyt virallista kantaansa.

Opefus= ja sivisty sasioita.

Valtion oppikoulut.

Valtion oppikoulujärjestyksen uudistamisesta on viime vuosina annettu eduskunnalle 2 esitystä. V. 1935 annettu esitys hylättiin. Toisen esityksen antoi Kivimäen hallitus v. 1936. Tämän lakiehdotuksen mukaan olisi kansakoulun koko oppimäärä yleensä oppikouluopetuksen¹ perustana ja kestäisi opetus 7 vuotta, jolloin keskikoulussa tulisi olemaan 4 luokkaa ja lukioasteella 3 luokkaa. Tämä olisi merkinnyt opiskeluajan pitenemistä nykyisestä yhdellä vuodella sekä yhtenäiskoulujärjestelmän toteuttamista. Nykyisen hallituksen toimesta peruutettiin esitys ja ryhdyttiin valmistamaan oppikoulun uudistussuunnitelma toiselle pohjalle.

Uusi hallituksen esitys asiassa annettiin eduskunnalle helmikuun alussa v. 1939. Siihen sisältyvän lakiehdotuksen¹ mukaan on valtion oppikoulujen päämuotona neliluokkainen keskikoulu ja kolmeluokkainen lukio. Keskikoulu perustuu kansakoulun neljän alimman luokan oppimäärälle. Erityisistä syistä tai kokeilutarkoituksessa voidaan perustaa ja ylläpitää muunkin muotoisia oppikouluja. Lukuvuoden pituus olisi 200 päivää, joten se tulisi jatkumaan nykyisestä 10—15 päivällä. Syyslukukausi alkaisi elokuun 20 p:nä.

Oppikoululaista neuvoteltiin ryhmässä ennen esityksen antamista ja esitettiin sen johdosta eroavia mielipiteitä. Toisaalta selitettiin, että vaatimus kansakoulun koko oppimäärän asettamisesta oppikouluopetuksen pohjaksi on ollut sos.-dem. puolueen ohjelmassa perustamisesta asti, sellainen järjestelmä on käytännössä monessa muussa maassa ja meilläkin saavutetut kokemukset osoittavat, että tälläkin koulumuodolla saavutetaan tyydyttäviä tuloksia. Kun yhtenäiskoulujärjestelmän toteuttaminen on tärkeä kansanvaltaisissa maissa myöskin periaatteellisista syistä, niin

oppikoulun uudistusta ei pitäisi toteuttaa siitä poikkeavalla tavalla. Toiset olivat taasen sillä kannalla, että ikun kansakouluopetus . on maassamme kovin epätasaista eikä sen järjestelyssä ole ollenkaan oppikoulun vaatimuksia toteutettu, niin ei yhtenäiskoulujärjestelmää näytä olevan mahdollista toteuttaa muuten kuin jatkamatta nykyistä opiskeluaikaa ja se tuottaa vähävaraisille opiskelijoille yhä lisää kustannuksia ja ajanhukkaa. Tämän vuoksi voitaisiin kyllä pyrkiä lyhemipään oppikoulumuotoon, josta olisi etua myöskin keskikouhiasteelta ammattiopetuksen aloille siirtyville. Yleensä pidettiin kuitenkin kannan määräämistä vaikeana, koska hallituksen esitykseen sisältyvästä koulumuodosta ei ole kokemuksia ja sen teoreettiset perustelutkin ovat vähän tunnettuja.

Hallituksen esitys on sivistysvaliokunnan käsiteltävänä ja näyttää sen nopean ratkaisemisen esteeksi ilmaantuneen erinäisiä vaikeuksia.

Teknilliset- ja ammattioppilaitokset.

Teknillisestä ja ammatillisesta opetuksesta ei nykyään ole lakia. Valtion teknillisistä oppilaitoksista samoin kuin ammattikouluistakin on aseuksella annettu säännöksiä. Yksityiset teknilliset oppilaitokset ovat toimineet hallituksen päätöksien ja ohjeiden varassa. Kun nämä opetuksen alat ovat vuosi vuodelta käyneet tärkeämmiksi ja opetuksen määrä on lisääntynyt, kävi koulujen vakiinnuttaminen lainsäädännöllä välttämättömäksi. Hallitus antoi asiasta esityksen. Tärkeimmät muutokset nykyään vallitsevaan käytäntöön oli teollisuuskoulujen muuttaminen kolmivuotisista kaksivuotisiksi ja lukukausien pidentäminen 6 kuukaudesta 9 kuukauteen, joten opintoaika tulisi säilymään yhtä pitkänä kuin ennenkin, ammattikoulujen perustamisen määrääminen pakolliseksi kaikissa suurimmissa kaupungeissa sekä valtioavun määrääminen kiinteäksi ammattikouluille ja yksityisille teknillisille "oppilaitoksille".

Teknikkojen keskuudessa esiintyi vaatimuksia, että teollisuuskoulut olisi edelleen säilytettävä kolmivuotisina ja lukuvuosi 6- tai 7-kuukautisena, koska koulunkäynti olisi vähävaraisille 'helpompaa tämän järjestelmän vallitessa. Sos.-dem. eduskuntaryhmä katsoi kuitenkin lyhyemmän opiskeluajan antavan vähävaraisille opiskelijoillekin huomattavia etuja ja kun apurahoja vähävaraisille oppilaille tullaan jakamaan suhteellisen runsaasti, niin pitäisi uuden järjestelmän olla tässäkin suhteessa tyydyttävän. Kun lisäksi koulurakennukset, kalliit opetusvälineet ja opettajavoimat tulevat tarkemmin käytettyä ja uusien koulujen perustamisesta vällytään, niin päätettiin äänestyksellä kannattaa hallituksen esitykseen sisältyvää lakiehdotusta.

Suomen Akatemia. *

Lokakuussa 1938 antoi hallitus eduskunnalle esityksen Suomen Akatemian perustamisesta tieteellistä tutkimustyötä ja muuta korkeinta hengenviljelystä varten. Laitokseen perustetaan 6 akateemikon virkaa 100.000 mkn vuosipalkalla. Laitoksen vuotuisten kustannusten on laskettu nousevan korkeintaan 1 milj. mk:aan. Tarkoituksena on, että vhv kaan valitut akateemikot suorittavat tehokkaasti tieteellistä työtä virassa ollessaan ja ovat he velvolliset eroamaan 70 vuoden iässä. Ryhmän keskuudessa oli kyllä epäilyksiä siitä voitaisiinko akateemikkojen virkoihin saada soveliaita ja tulokselliseen työhön kykeneviä voimia, mutta kun Suomen tieteiden kohottaminen on maan tulevaisuuden kannalta erittäin tärkeä tehtävä, niin ei katsottu olevan syytä vastustaa hallituksen esityksen hyväksymistä.

Sosiaalisia ja työoloja koskevia asioita.

Työntekijäin vuosilomat.

Työntekijäin vuosilomista säädetään kesäkuun 1 p:nä 1922 annetussa työsopimuslain 14 §:ssä, että tämän lain alaisille työntekijöille on annettava lomaa 6 kk. kestäneen yhtäjaksoisen työkauden ajalla 3 päivää ja vuoden työkaudesta 7 päivää. Tämän säännöksen soveltamisesta on syntynyt riitaisuuksia ja sellaisia tulkintoja, jotka eivät ole lain tarkoituksen kanssa yhdenmukaisia. Liike-, konttori- ja varastotyöläisten vuosilomista on säännökset näiden toimialojen työoloja koskevassa laissa. Kun vuosilomaa koskevien säännösten noudattamisen valvonta ei ole ollut virallisen tarkastuksen alaisena on myöskin laiminlyöntejä lain noudattamisessa tapahtunut.

Erinäisten aloitteiden yhteydessä on eduskunta aikaisemmin lausunut, että työntekijäin vuosilomia koskevat" säännökset olisi sovittava erityiseen vuosilomia koskevaan lakiin ja että niiden noudattamisen valvonta olisi määrättävä ammattientarkastajan tehtäväksi. Edelleen hyväksyi eduskunta v. 1936 valtiopäivillä ed. K.-A. Fagerholmin aloitteen johdosta toivomuksen, että hallitus ottaisi harkittavakseen voitaisiinko työsopimuslain 14 §:ssä työntekijöille säädettyä vuosilomaa pidentää sellaisille

työntekijöille, jotka useampia vuosia ovat olleet saman työnantajan työssä, samoin kuin sellaisillekin, joiden työ on erittäin rasittavaa tai tylsistävää.

Kansainvälinen työkonferenssi hyväksyi myöskin v. 1936 työntekijäin vuosilomia koskevan sopimusehdotuksen ja suosituksen, jonka hyväksytyksi tuleminen Suomessa tarvitsi muutoksia voimassa oleviin lakeihin. Lisäksi mainittakoon, että Ruotsissa tuli v. 1938 voimaan uusi lornalaki, jonka mukaan 6 kk. yhtäjaksoisesta työstä on annettava 6 päivän loma ja pitemmältä työajalta 1 päivä kuukautta kohden aina 12 päivään saakka, mikä oli normaalin loma 12 kk. tai sitä pitemmän ajan saman työnantajan työssä olleille työläisille.

Ilmeisestikin näistä syistä antoi hallitus syyskuun 2 p:nä 1938 eduskunnalle esityksen laiksi- työntekijäin vuosilomasta. Esityksen mukaan on loman pituus 6 kk. keskeytymättömästä työstä 5 työpäivää, vuoden kestäneestä työstä 9 työpäivää ja viisi vuotta jatkuneesta työstä 12 työpäivää. Kausiluontoisessatyössä, joka ei kestä 6 kk. 'kerrallaan on annettava lomakorvausta kolmen kuukauden työstä 2 työpäivältä ja neljän kuukauden ajalta 3 työpäivältä. Lastaus- ja purkaustöissä on suoritettava lomakorvausta kalenterivuositain 600 tunnin työstä kahdelta, 800 tunnin työstä kolmelta, 1.200 tunnin työstä viideltä ja 2.000 tunnin työstä yhdeksältä työpäivältä. Kauppaliikkeissä ja toimistoissa ynnä niihin verrattavissa yrityksissä on loman pituus 6 kk. työkaudelta 1 viikko, vuoden työkaudelta 2 viikkoa, 5 vuoden 3 viikkoa ja 10 vuodelta 4 viikkoa. Loma on annettava toukokuun 2 päivän ja syyskuun 30 päivän välisenä aikana, paitsi maataloudessa ja sisävesiliikenteessä, joissa loma voidaan antaa myöhemminkin saman kalenterivuoden aikana. Samoin eräissä poikkeustapauksissa.

Esitykseen sisältyi myöskin erikoisia säännöksiä siitä, että ryhmäurakoissa ja palvelusrahapalkalla työskentelevät ovat oikeutetut saamaan loman! tai lomakorvauksen sekä määräys, että ammattientankastajain ja merenkuluntarkastajain on alueillaan valvottava lomalain noudattamista. Työnantajaa, joka ei noudata lakia, voidaan rangaista sakolla ja törkeimmissä tapauksissa 6 kk. vankeudella.

Työväenasiainvaliokunnassa tehtiin hallituksen esitykseen sellainen muutos, että laki koskee myöskin sellaisia työntekijöitä, jotka kotonaan tekevät työtä työnantajan laskuun ja että liikealalla 10 vuoden yhtäjaksoisesta työstä on loma-ajan pituus 1 kuukausi, kuten nykyisessä laissa. Vastalauseessaan ehdotti kokoomuspuolueen edustaja, johon ruotsalaiset ja yksi maalaisliiton edustaja yhtyivät, että oikeus lomaan ryhmäurakoissa ja lomakorvaukseen kausiluontoisissa töissä poistettaisiin 6 kk. lyhemmiltä ajoilta ja että lomakorvausta lastaus- ja purkaustöissä suori-

tettaisiin vasta 1.000 kalenterivuoden työtunnista ja sitä suuremmasta määrästä sekä että loman pidentäminen 5 vuoden keskeytymättömästä työstä poistettaisiin. Lisäksi ehdotettiin vastalauseessa rangaistuksia lain rikkomisesta lievennettäväksi y.m. vähäisempiä muutoksia.

Asian jouduttua suureen valiokuntaan tehtiin siellä lukuisia muistutuksia lakiehdotuksen rakennetta ja muotoa vastaan. Samoin väitettiin, että lakiehdotuksen 18 §:n 2 mom., jossa säädettiin, että vuosiloman oikeutavan työsuhteen jatkumisaikaa laskettaissa on otettava huomioon myöskin työsuhteen voimassaolo ennen tain voimaan tuloa, olisi perustuslain vastainen. Tämän johdosta päätti suuri valiokunta pyytää lausunnon perustuslakivaliokunnalta edellä mainitusta kohdasta sekä lakivaliokunnalta lausunnon etupäässä lakiehdotuksen teknillisestä puolesta. Näiden lausuntojen laatiminen vei aikaa niin paljon, ettei lakiehdotusta ehditty käsitellä loppuun syysistuntokaudella.

Lakiehdotusta kohtaan oli porvarillisten ryhmien keskuudessa ilmeistä vastenmielisyyttä. Lakivaliokunnan jaostossa päätettiin ehdottaa lakiehdotus hylättäväksi. Sosialiministeriön toimesta ryhdyttiin kuitenkin tarkastamaan lakiehdotusta vastaan tehtyjä muistutuksia ja osoitettiin ettei 'hylkäämiseen ollut riittävästi aihetta ja tämän jälkeen ryhdyttiin asiaa lakivaliokunnassa asiallisesti käsittelemään. Kauan kestäneen, perusteellisen käsittelyn jälkeen antoi valiokunta maaliskuun 1 p:nä suurelvaliokunnalle pyydetyn lausunnon, joka sisälsi lukuisia lakitekniillisiä muutoksia, joiden tarkoituksena oli lain tulkinnan helpottaminen. Asiallisiksi muutoksiksi voidaan katsoa ehdotus, että milloin työntekijä vuosiloman aikana tekee muualla ammattiinsa kuuluvaa työtä työnantaja on oikeutettu kesälomapalkasta vähentämään sen määrän minkä työntekijä on tällä tavoin ansainnut sekä perustuslakivaliokunnan lausunnon mukainen lisäys, että ennen lain voimaantuloa jatkunut työsuhte on lomina myönnettävässä laskettava työntekijän hyväksi irtisanomisajan päätyttyä tai määräaikaisten työsuhteiden suhteen määräajan päätyttyä. Lomat ja lomakorvaukset säilyivät sellaisina kuin työväenasiainvaliokunta oli ne hyväksynyt. Muodollisesti! oli huomattavin muutos sisävesi- ja rannikko-laivaliikenteen merimiehiä koskevien lomasäästöjen poistaminen tästä lakiehdotuksesta edellyttäen, että samanlaiset säädökset otetaan parsillaan työväenasiainvaliokunnassa käsiteltävänä olevaan merimiesten lomalakiin.

Suurivaliokunta hyväksyi lakiehdotuksen lakivaliokunnan ehdottamassa muodossa, tehden lisäksi sellaisen parannuksen, että maataloustyöläisille on loma annettava samana aikana kuin muillekin työläisille. Maataloustyöläisen loma voidaan antaa useammassa erässä kuitenkin niin, että yhtäjaksoisen loman pituus on vähintään 6 työpäivää.

Eduskuntakäsittelyssä ehdotettiin lakiehdotukseen erinäisiä muutoksia, jotka kuitenkin tulivat hylättyä. Kakoomuiksen ehdotus lomakorvausten poistamisesta kausiluontoisissa töissä työskenteleviltä sai vain 40 kannattajaa. Kolmannessa käsittelyssä hyväksyttiin lomalaki yksimielisesti.

Merimiesten vuositomasta antoi 'hallitus eduskunnalle' myöskin esityksen. Se on pääasiallisesti saman sisältöinen kuin työntekijäin vuosilomaa koskeva esitys. Laivan päällystöön kuuluville henkilöille ehdotetaan kuitenkin pitempää lomaa kuin muulle laivan henkilökunnalle. Tämä lakiehdotus on vielä työväenasiainvaliokunnassa käsittelyn alaisena.

Vanhuuseläkkeen järjestäminen vakuutuksen ulkopuolelle jääneille vähävaraisille.

Kansaneläkelain kolmannessa käsittelyssä huhtikuun 28 p:nä 1937 ehdotti ed. Miina Sillanpää eduskunnan! hyväksyttäväksi toivomuksen, että hallitus ryhtyisi järjestämään eläkkeitä myöskin sellaisille vähävaraisille, jotka eivät korkean ikänsä vuoksi joudu kansaneläkelain mukaiseen vakuutukseen eivätkä siis pääse eläkkeistä osallisiksi, koska on kohtuutonta, että kaikkein vanhimmat kansalaiset jätetään oman onnensa nojaan silloin kuin nuoremmille valtion avustuksen turvin suoritetaan eläkkeitä ja ne kaikkein vanhimmatkin ovat olleet mukana keräämässä vanhuusvakuutusrahastoa. Tämä ehdotus kuitenkin silloin hylättiin 97 äänellä 88 ääntä vastaan.

Vuoden 1938 valtiopäiville jättivät ed. Sillanpää, y.m. eduskunnalle toivomusaloitteen, jossa aikaisemmin esitetyillä perusteilla ehdotettiin, että hallitus ryhtyisi toimenpiteisiin, jotta niille vähävaraisille kansalaisille, jotka ikänsä perusteella kansaneläkelain voimaantullessa eivät pääse vakuutukseen, järjestettäisiin yleisillä varoilla vanhuuseläkkeet. Työväenasiainvaliokunta antoi asiassa mietintönsä helmikuulla 1939. Siinä katsottiin aloitteen tarkoitus kyllä hyväksyttäväksi, mutta kun ensimmäiset vanhuuseläkkeet suoritetaan vasta 10 vuoden kuluttua, niin eduskunnalla ei ole syytä näissä oloissa periaatteellista kantaansa määrätä, vaan on asia ennen päätöksen tekoa perinpohjin tutkittava. Hallitus voi valmistelut suorittaa kehoittamattakin ja asia voidaan ratkaista myöhemmin, jolloin mahdollisuudet ovat paremmin arvioitavissa. Tämän vuoksi ehdotti valiokunta aloitteen hylättäväksi.

Sosiaaliministeri Fagerholm ilmoitti, että hallituksen velvollisuus on tutkia asiaa tämän aloitteen ratkaisusta riippumatta. Kansalaisia, jotka ovat täyttäneet 65 vuotta, mutta eivät ole joutuneet vakuutukseen, on

v. 1949 n. 250.000. Työkyvyttömiä, jotka eivät saa eläkettä, on kolmen vuoden kuluttua n. 100.000. Eräiden tutkimusten mukaan oli v. 1934 75 % :lla 65 vuotta täyttäneistä tuloja alle 4.500 mk vuodessa. Työkyvyttömiä asema on vieläkin huonompi. Vaikka nämä kansalaisryhmät eivät olekaan vakuutusmaksuja suorittaneet täytyy heidän hyväkseen joutain tehdä, koska hekin ovat olleet mukana luomassa vanhuus- ja työkyvyttömyysrahastoa, joka on vakuutuksen perustana. Tällöin on kysymys varsin suurista rahamääristä.

Täysistunnossa tapahtuneen keskustelun kuluessa ehdotti ed. Sillanpää hyväksyttäväksi toivomuksen, että hallitus tutkisi mahdollisuuksia, miten niille kansalaisille, jotka ikänsä perusteella tai työkykynsä tähden jäävät v. 1949 alkavan eläkkeensaannin ulkopuolelle, voitaisiin myöntää eläke yleisistä varoista. Eduskunta hyväksyi tämän toivomuisponnen 92 äänellä 73 ääntä vastaan.

Kotiapulaisten olojen tutkiminen.

Vuoden 1937 valtiopäiville jätettiin ed. Miina Sillanpään y.m. toivomusaloite, jossa huomautettiin, että 42.000 kotiapulaisten olot Suomessa ovat kokonaan lailla järjestämättä ja että tällä alalla vallitsevat epäkohdat ovat johtaneet siihen, että kotiapulaiset siirtyvät muille aloille jopa etsivät työtä maan rajojen ulkopuoleltakin. Eräiden ulkomaisten esimerkkiä seuraten olisi meilläkin valtion toimesta ryhdyttävä kotiapulaisten oloja tutkimaan ja järjestämään ja sitä varten asetettava erikoinen komitea. Työväenasiainvaliokunta käsitteli aloitteen syksyllä 1938 ja päätti yksimielisesti ehdottaa eduskunnan hyväksyttäväksi aloitteen pöytäkirjan, että hallitus asettaisi komitean tutkimaan kotiapulaisten oloja kokonaisuudessaan, mihin komiteaan kutsuttaisiin sekä emäntien että kotiapulaisten edustajia ja kiireellisesti ryhtyisi tutkimuksen aiheuttamiin toimenpiteisiin. Eduskunta hyväksyi ehdotuksen. Toivomuksessa tarkoitettu komitea on myöskin jo asetettu.

Satamatyöläisten olojen turvaaminen.

Sen johdosta, että satamateissa, joissa työt suoritetaan kovan kiireen vallitessa ja erittäin vaarallisissa olosuhteissa, tapahtuu kovin paljon tapaturmia, jättivät ed. Aättela y.m. v. 1938 valtiopäivillä eduskunnalle toivomusaloitteen, jossa ehdotettiin päätettäväksi toivomus, että hallitus kiireellisesti ryhtyisi toimenpiteisiin työturvallisuuden lisäämistä tarkoit-

tavien järjestysohjeiden aikaansaamiseksi lastaus- ja purikaustöitä varten. Niinikään jätti ed. Reinikainen y.m. toivomusaloitteen, jossa ehdotettiin toimenpiteitä satamatöissä vallitsevien epäkohtien poistamiseksi sekä sen lisäksi harkittavaksi eikä voitaisi varata kunnille oikeutta ottaa lastaus- ja purkaustyöt huollettavakseen tai jonkun sopivan yhtymän huollettavaksi, koska kunta joutuu kiinnittämään! suuria pääomia satama-laitteisiin ja monella tavoin huoltamaan niitä työläisiä, jotka tällä alalla työskentelevät.

Molemmat aloitteet joutuivat äskettäin eduskunnan päätettäväksi. Sen johdosta, että hallituksessa oli edellisessä aloitteessa tarkoitetut järjestysohjeet jo valmistumassa annettiin mainitun aloitteen yksimielisesti raueta. Työväenasiainvaliokunta ehdotti myöskin viimeksi mainitun aloitteen hylättäväksi. Sos.-dem. eduskuntaryhmän puolesta ehdotettiin kyllä hyväksyttäväksi aloitteen tarkoituksen mukainen toivomusponsi, mutta kun sille ei saatu kannatusta ryhmän ulkopuolelta, tuli se hylätyksi.

Työttömyyden laajuus ja torjuntatoimenpiteet vuosina 1932—33.

Eduskunnan v. 1935 lausuman toivomuksen johdosta antoi hallitus marraskuussa 1938 eduskunnalle selvityksen työttömyysmäärärahojen käytöstä vuosina 1932—33 ja joutui eduskunta tämän selvityksen perusteella uudelleen tarkastamaan työttömyyden laajuutta ja sen torjumista tarkoittavan politiikan tarkoituksenmukaisuutta mainittuna erikoisen vaikeana ajankohtana.

Työttömyyden laajuutta koskeva selvitys osoitti, että jo v. 1931 aikana saavutti työttömyys erittäin suuren laajuuden. Lokakuussa oli työttömyyskortistoihin merkittyjä työttömiä koko maassa 69.059 henkilöä. Seuraavalla kuukaudella nousi määrä jo 90.339:n. Korkeimmillaan oli työttömien luku helmikuussa 1932, jolloin se nousi 91.778 henkeen. Työttömien määrä oli seuraavana vuonna alhaisempi, mutta kuitenkin varsin korkea, sillä joulukuussakin oli työttömyyskortistoon merkitty 83.520 henkilöä. Edellämainitut luvut eivät ilmaise työttömien koko määrää, sillä kortistoihin otettiin vain sellaisia työttömiä, jotka olivat työttömyyden vuoksi yhteiskunnan avun tarpeessa eivätkä olleet itse työttömyytään aiheuttaneet. Työttömiä, joita ei otettu työttömyyskortistoon, oli varsin suuri määrä. Lisäksi jättivät varsinkin maaseudulla suuret joukot työttömiä ilmoituksen tekemättä sen vuoksi, että siitä aiheutui hankaluuksia eikä työnsaannista ollut suuria toiveita.

Valtion ja kunnan töihin sijoitettujen työttömien luku oli korkein helmikuulla 1932, jolloin näissä töissä oli 41.059 työläistä eli 44,7 % ilmoit-

tautuneista. V. 1933 tammikuussa oli työhön otettujen määrä 34.202 eli 43,9 %. Keskimäärin sijoitettiin töihin mainittuna työttömyyskautena 40,4 % kortistoon- otetuista, työläisistä.

Valtion varoja käytettiin vuosina 1932—33 varatöihin 173.674.676 mk, ylimääräisiin yleisiin töihin 259.358.528 mk sekä varsinaisia työmäärärahoja työttömyyden torjuntaan 196.734.111 mk eli yhteensä 629.767.315 markkaa.

Selvityksen johdosta antamassaan mietinnössä valtiovarainvaliokunta lausui, että työttömyyden torjuntaa ja töiden järjestelyä koskeva menettelytapa on yleensä ollut käyttökelpoinen. Kunnille asetetut velvollisuudet valtion avustuksen saantiin tai valtion töiden aloittamiseen nähden olivat kuitenkin varsinkin ylemmän varallisuusasteen kunnille liian raskaat ja orikin näitä ehtoja myöhemmin tasoitettu. Työttömyyden torjumiseksi järjestettyjen töiden valinta on ollut myöskin yleensä oikeaan osunutta. Työttömyyden lieventämistä tarkoittavan toiminnan päämuodot ovat osoittautuneet tarkoitustaan vastaaviksi lukuunottamatta lainojen myöntämistä yksityisille työnantajille, joiden suhteen sekä töiden valvonassa että määrärahojen tilityksissä on esiintynyt paljonkin toivomisen varaa. Tästä järjestelystä luovuttiinkin jo v. 1933.

"Varatöissä kysymyksessä olevina vuosina noudatettu palkkapolitiikka, jonka mukaan varatyöpatkkojen tuli olla vapailla työmarkkinoilla maksettavia palkkoja alempia, on valiokunnan mielestä ollut omansa painamaan palkkatasoa yleensä alaspäin ja vaikuttamaan haitallisesti työnhaluun ja työtehoon. Varatyöläisten alempia palkkoja on perusteltu etupäässä sillä, että niiden avulla koetetaan saada työttömät varatöihin sijoitetut siirtymään vapaille työmarkkinoille -heti, kun tilaisuutta siihen ilmaantuu, ja estämään siten työttömyyden muodostumista pysyväksi. Kun kuitenkin vain osalle työttömiä voitiin järjestää työttömyystöitä, oli valiokunnan mielestä tämä riittävänä takeena siitä, että työvoiman puutetta vapailla työmarkkinoilla ei työttömyystöiden johdosta olisi tullut esiintymään, vaikka palkkataso työttömyystöissä olisi pidetty samana kuin vapailla työmarkkinoina. Nykyään voimassa olevien työttömyysohjeiden mukaan onkin työttömyystöissä noudatettava samoja palkka- y.m. työehtoja kuin vastaavissa menoarvioon otetuilla työmäärärahoina suoritettavissa töissä sekä myös urakkajärjestelmää käytettävä, missä se suinkin on mahdollista."

Mietintöön sisältyy edelleen tarkempia erittelyjä työttömyyden torjunnan eri puolista sekä ohjeita työttömyyspolitiikan suuntaviivoista vastaisen varalle ja käyvät ne ylipäätään yhteen sosialidemokraattisen ryhmän näissä asioissa omaksuman katsantokannan kanssa. Valiokunta ja eduskunta olivat mietinnön sisältöön nähden yksimielisiä.

Sos.-dem? eduskuntaryhmä osoitti pulavuosien aikana moneen kertaan, että työttömyyden torjumiseksi myönnetyt määrärahat ovat olleet riittämättömän vähäisiä. Kun nyt virallisesti ja yksimielisesti todetaan, ettei edes puolet työttömyyskortistoon hyväksytyistäkään työläisistä ole töihin päässeet, osoittaa se, että ryhmän kanta on ollut oikea ja vakuuttavasti perusteltu. Varatöissä maksettuja liian alhaisia palkkoja on puolueemme ja eduskuntaryhmämme keskuudessa arvosteltu erittäin ankaraasti. Hyväksytyssä valtiovarainvaliokunnan mietinnössä annetaan niistä myöskin selvä tuomio vaikkakin lievin sanoin. Huonon politiikan aikaan tuottamia vaurioita ei voida enää korjata, mutta saavutetut kokemukset voidaan ottaa opiksi vastaisen varalta.

Sos.-dem. edustajat valtiovarainvaliokunnassa olivat ehdottaneet mietintöön otettavaksi lausunnon, jonka mukaan valtion siirtotyömailfa, joissa työläiset joutuvat asumaan parakeissa tai niihin verrattavissa asumuksissa työläisille varattaisiin valtion puolesta välttämättömät vuodevaatteet, ainakin patjat, huovat ja päänaluset samoin kuin jo aikaisemmin valtion metsätöissä järjestetty, koska vuodevaatteiden puute turmelee levon ja aiheuttaa työehon alenemista, erinäisiä terveydellisiä haittoja sekä herättää tyytymättömyyttä. Ehdotus tuli arvalla hylättyä valiokuntakäsittelyssä, mutta hyväksyttiin laajan keskustelun jälkeen eduskunnan täysistunnossa.

Työehtosopimukset valtion työmailfa.

Eduskunnalle jätettiin v:n 1936 valtiopäivillä ed. Kilpeläisen y.m. sos.-dem. edustajain toivomusaloite työehtosopimuslain mukaisten työehtosopimusten käytäntöönottamisesta valtion ja sellaisten osakeyhtiöiden, joissa valtiolla on osake-enemmistö, järjestämällä työmailfa. Työväenasiainvaliokunnan asiassa antama mietintö tuli käsitellyksi v:n 1938 valtiopäivien syysistuntokaudella. Mietinnössään asettui valiokunta periaatteessa myönteiselle kannalle työehtosopimusten käytäntöönottamiseen nähden. Valiokunnan mielestä talouselämän kehityttyä nykyiselle asteelle voi palkkaus- ja muiden työsuhteiden järjestely tapahtua asianmukaisimmin yleensä työehtosopimusten kautta ja pitää sen vuoksi luonnollisena, ettei valtio omistamisissa töissä asetu vastustamaan työehtosopimusten käytäntöönottamista. Aloitteen ponnien ehdotti valiokunta kuitenkin hylättäväksi tahtoen jättää hallituksen harkittavaksi mitä tapaa työolojen järjestämiseksi valtion työmailfa se kulloinkin pitää tarkoituksenmukaisena.

Ed. Oksala y.m. ehdottivat, että työehtosopimuksille myönteiset lausunnot mietinnöstä poistettaisiin, perustellen tätä kantaansa työnantajapii-

reissä yleensä käytännössä olevilla väitteillä. Sos.-dem. edustajat taas pitivät luonnollisena, että myönteisten perustelujen nojalla myöskin aloitteen ponsi hyväksytään ja tekivät asiassa sen mukaisen ehdotuksen. Oksalan ehdotus tuli hylättyä 92 äänellä 85 ääntä vastaan ja sosialidemokraattien ehdotus 100 äänellä 80 ääntä vastaan. Tämä oli ensimmäinen myönteinen lausunto mikä eduskunnan päätöksellä on hyväksytty työehtosopimusten käytäntöön ottamisesta. Sitä voidaan pitää edistysaskeleena vaikkakaan se ei käytännössä ole johtanut mihinkään tulokseen.

Metsätyöpalkat.

Eduskunnan kokoonnuttua helmikuun 1 päivänä 1939, todettiin ryhmän keskuudessa, että metsätyöpalkat maan eri osissa olivat alkaneena työ kautena laskeneet siinä määrin etteivät ne enää täyttäneet työpalkkatarkkailun ohjeeksi vahvistettuja keskipäiväpalkanormeja. Eräillä seuduilla olivat palkat edellisestä vuodesta alennetut jopa 20—25 prosentilla. Syyinä palkkojen alentamiseen oli pääasiallisesti se, että vähentyneiden metsätöiden johdosta työntekijöitä oli paljon töihin pyrkimässä ja työnantaja yrittivät käyttää tilannetta hyväkseen palkkoja polkemalla.

Kokouksessaan helmikuun 2 päivänä käsitteli ryhmä mainitun asian ja päätti lähettää hallituksen jäsenten puheille lähetystön antamaan tietoja metsätyömailla vallitsevasta työpaikkatilanteesta sekä neuvottelemaan niistä toimenpiteistä, joihin olisi ryhdyttävä alipalkkaukseni ehkäisemiseksi. Keskustelussa kiinnitettiin erikoisesti huomiota jo pari vuotta sitten valmistettuun ehdotukseen metsä- ja uittotyöpalkkojen säännöstelyä koskevaksi laiksi, joka olisi nyt aikojen huononnutta toteutettava sekä työmaiden avaamiseen valtion ja kuntien taholta, jotta liikatarjohta metsä töissä saataisiin pysähtymään. Lähetystöön valittiin ryhmän puheenjohtaja Mauno Pekkala ja edustajat M. Lepistö ja T. Bryggari

Lähetystön otti vastaan helmikuun 8 p:nä pääministeri Cajander, kulutusministeri Salovaara, valtiovarainministeri Tanner ja apulaismaatalousministeri Koivisto. Lähetystön esitettyä selostuksensa ja toivomuksensa ilmoittivat hallituksen jäsenet, että tietoja työpalkkojen alentamisesta oli saapunut myöskin palkkatarkkailijoiden taholta ja että hallitus kyllä tulee avaamaan työmaita sellaisilla paikkakunnilla, joissa työttömyyttä huomattavammin on ilmaantunut kun kuntien toimesta vaan työttömyysohjeiden mukaisesti työttömät luetteloidaan ja kuntien osalle tulevat työt pannaan käyntiin. Lopuksi ilmoitti pääministeri, että hallitus tulee keskuudessaan harkitsemaan mihin¹ muihin toimenpiteisiin asiassa on ryhdyttävä.

Maanpuolustusta koskevia asioita.

Puolustuslaitoksen perushankintaohjelma.

Vuoden 1935 valtiopäivillä hyväksyttiin suunnitelma puolustuslaitoksen perushankinnoita varten. Tämän suunnitelman mukaan oli vuosien 1935—1942 aikana käytettävä puolustusvarustelujen vahvistamiseen vuosittain 2:10 milj. mk eli kaikkiaan 1.885 milj. mk. Sosialidemokraattinen puolue ei pitänyt silloin kansainvälistä asemaa niin vakavana ja oman maamme asemaa siksi uhattuna, että näin raskaisiin uhrauksiin olisi välttämätöntä ryhtyä. Suunnitelma hyväksyttiin silloin kuitenkin kaikkien porvarillisten ryhmien kannatuksella sos.-dem. ryhmän vastustuksesta huolimatta.

Puolustusvalmiuden tehostaminen pysyi kuitenkin edelleen tämänkin jälkeen päiväjärjestyksessä. Fascistiset valtiot olivat ryhtyneet voimakkaasti ajamaan imperialistista valloituspolitiikkaa ja siinä tarkoituksessa lisänneet suunnattomasti sotavoimiaan. Kansainliiton asema maailman rauhan ylläpitäjänä ja kansainvälisten riitaisuuksien sovittajana ilman väkivaltaisia keinoja oli arveluttavassa määrässä heikentynyt. Asevarustelujen supistamisesta oli kaikkialla luovuttu. Johtavat kansanvaltaiset valtiotkin katsoivat asemansa niin uhanalaiseksi, että sotavoimia oli ryhdyttävä kiireellisesti ja ennen kuulumattomassa laajuudessa lisäämään. Pienet valtiot, joiden turvallisuutta kansainliitto ei enää näyttänyt pystyvän eikä haluavankaan järkkymättömästi pitää yllä, olivat myöskin kaikkialla ryhtyneet vahvistamaan puolustusvoimiaan. Samanlainen mieliala oli vallalla myöskin Suomessa sangen laajoissa piireissä.

Puolustuslaitoksen perushankintoja koskeva kysymys oli käsiteltävänä paitsi ns. valtiotalouskomiteassa keväällä 1937 asetetussa perushankintakomiteassa, jotka kumpainenkin tulivat samansuuntaiseen tulokseen. Viimeksi mainitun komitean ehdotuksen mukaan oli perushankintoihin vuosien 1938—43 aikana käytettävä varoja yhteensä 2.910 milj. mk. Komitean sosialidemokraattiset jäsenetkin olivat laajennetun perushankintaohjelman kannalla, mutta pitivät yksityiskohtaisen selvityksen perusteella 2.500 milj. mk:n rahamäärää tähän tarkoitukseen riittävänä.

Komitean ehdotuksen perusteella antoi hallitus sitten maaliskuussa 1938 eduskunnalle ehdotuksen laiksi varojen osoittamisesta puolustuslaitoksen perushankintoihin ja sitä varten kannettavasta tulo- ja omaisuusveron lisäyksestä. Esityksen mukaan oli 7 vuoden kuluessa käytettävä varoja puolustuslaitoksen perushankintoihin ja niihin liittyvien laitteiden ja rakennusten rakentamiseen 2.710 milj. mk siten, että v. 1938 varataan 460

milj. mk, seuraavina 5 vuotena 400 milj. mk ja v. 1944 250. milj. mk. Kun aikaisemmin, oli jo samaan tarkoitukseen myönnetty 730 milj. mk, nousi perushankintaohjelman rahoitus kokonaisuudessaan 3.440 milj. markkaan. Varojen hankkimiseksi ehdotettiin tulo- ja omaisuusveroon 20 %:n lisäksi 7 vuoden ajaksi ja arvioitiin sen tuottavan vuosittain 150 milj. mk. Muilta osilta oli hankinnat rahoitettava valtion säännöllisillä tuloilla.

Asian ratkaisuun käytässä oli sos.-dem. eduskuntaryhmä erinomaisen vaikean kysymyksen edessä. Puolueen ohjelma oli selvästi kielteisellä kannalla tällaisiin puolustusvarustelujen lisäyksiin nähden, ja ryhmä on sen mukaista kantaa ajanut myöskin koko itsenäisyytemme ajan. Varojen käyttäminen näin suuressa määrässä tuottamattomiin tarkoituksiin tulisi myöskin suuressa määrin hidastuttamaan sitä udistustyötä kansan vähäväkisten kerrosten aseman kohottamiseksi, jota ryhmä velvollisuutensa mukaisesti pitää ensitärkeänä, ja jonka toteuttamiseksi ryhmällä on monia suunnitelmia valmiina. Huomiota kiinnitettiin siihenkin, että kaikista uhrauksista ja varusteluista huolimatta itsenäisyyden ja koskemattomuuden säilyttäminen hädän hetkellä voi sittenkin muodostua ylivoimaiseksi tehtäväksi aseellisten voimien avulla. Näiden ja monien muiden syiden lisäksi on pysyväsien rauhan kannattajille periaatteellisestikin vastemmielistä turvautua militaristisiin keinoihin vaikkapa niiden tarkoituksena olisikin lauhan ja isänmaan koskemattomuuden turvaaminen.

Asiaa harkitessa oli kuitenkin otettava huomioon, että puolueemme maanpuolustusohjelma oli laadittu aivan toisenlaisissa oloissa ja erilaisten edellytysten vallitessa ja pyrittiin sillä suojelemaan omaa kansaa ja koko maailmaa siltä kriisiltä, johon nyt kuitenkin oli jouduttu. Selviönä voitiin pitää, että jos maanpuolustusohjelmamme laadittaisiin tai tarkistettaisiin nykyisissä oloissa, niin sen sisältö tulisi olemaan huomattavasti toisenlainen. Silloin kuin raaka f aseisti varustautuu väkivallalla hävittämään sosialidemokratian ja kansanvallan koko maailmassa ei puolueemme voi luottaa yksinomaan siveellisen oikeuden voimaan vaan täytyy sen varustautua myöskin samanlaisilla puolustusvälineillä, kuin mitä sen tuhoamiseksi on valmistettu. Toisaalta taasen oli otettava huomioon, että ryhmällä ei ollut mahdollisuutta saada aikaan sen suurempia supistuksia perushankintaohjelmaan kuin mitä sisältyi hallituksen ohjelmaan. Vastustuskannalle asettuminen olisi merkinnyt hallituksen hajoamista, perushankintamenojen lisääntymistä vähintään 200 milj. mk:lla sekä todennäköisesti myöskin tulo- ja omaisuusveron lisäyksen poistamista, jolloin nämä suuret menot olisivat joutuneet entistä suuremmassa määrin suoritettavaksi vähävaraisilta kansalaispiireiltä kerätyillä varoilla. Vastustuskannalle asettumisesta ei siis näyttänyt olevan vähäväkisten asialie mitään hyötyä, vaan olisi se merkinnyt suurta voittoa oikeistoHe' ja uuden

taantumuskauden alkamista Suomen valtiollisessa elämässä. Kansainväliseltä kannaltakaan ei hallituksen esityksen hyväksymisessä ollut mitään oudostuttavaa, sillä sosialidemokraattiset puolueet ja eduskuntaryhmät muissakin maissa olivat joutuneet edelläkerrotuista syistä tarkistamaan maanpuolustusohjelmiaan samaan suuntaan.

Kun sitten sos.-dem. puolueen puolueenvaltuusto oli suositellut myönteistä suhtautumista hallituksen esitykseen, päätti eduskuntaryhmä 56 äänellä 18 ääntä vastaan asettua kannattamaan hallituksen esitystä.

Eduskunnan valiokunnissa ja täysistunnoissa asiaa käsiteltäessä ehdotettiin oikeiston taholta perushankintaohjelmaan sisältyvien määrärahojen lisäämistä 200 milj. mk:lla eli komitean enemmistön ehdottamaan määrään sekä ajettiin tätä muutosta sangen voimakkaasti. Niinkään ehdotettiin esityksestä poistettavaksi tulo- ja omaisuusveron korottamista koskeva pykälä ja rahoitus tältä osalta järjestettäväksi siten, että vuosittain otettaisiin 150 milj. mk:n suuruinen laina valtion tuottavia rakennusmenoja varten, ja vastaava määrä siirrettäisiin valtion säännöllisistä tuloista perushankintojen rahoittamiseen. Ehdotus määrärahojen korottamisesta hylättiin 125 äänellä 38 vastaan ja tulo- ja omaisuusveron ennaltaan säilyttämisestä 130 äänellä 32 vastaan. Lakiehdotus kokonaisuudessaan hyväksyttiin kolmannessa käsittelyssä, jolloin tarvittiin 2/3 määräenemmistö, 176 äänellä 6 ääntä vastaan.

Ahvenanmaan linnoittaminen.

Kuten tunnettua, on Ahvenanmaan linnoittaminen ollut kiellettyä kansainvälisillä sopimuksilla aina v:sta 1854 lähtien, jolloin Englannin laivasto hävitti viimeisen saaristossa sijainneen Bomarsundin linnoituksen. Tämän vaatimuksen esitti aikanaan Englanti ja Ranska. Maailmansodan aikana vuosina 1915—1917 rakennutti Venäjä kuitenkin liittolaisvaltojen suostumuksella Ahvenanmaalle lukuisia lujia linnoituksia. Kun Ahvenanmaan asema maailmansodan jälkeisissä selvittelyissä joutui jälleen kansainvälisen pohdinnan ja erityisten ratkaisujen kohteeksi, päätettiin tällöin, että kaikki sotilaalliset varustelut Ahvenanmaalta oli hävitettävä eikä uusia linnoituksia ollut Suomella oikeutta rakentaa tälle alueelle. Kaikki varustukset hävitettiin sittemmin perinpohjaisesti. Ahvenanmaalla silloin toimeenpannut rajoitukset eivät olleet Suomen valtakunnan etujen mukaisia. Ne pantiin toimeen muiden valtioiden ja saariston asukkaiden vaatimuksesta ja antoi Suomi niihin suostumuksensa solidaarisuussyistä.

Asia joutui uudelleen päiväjärjestykseen v. 1938 kun Ahvenanmaan sopimuksen allekirjoittajavaltioissa, etupäässä Ruotsissa alettiin asettua

toiselle kannalle ja pyrkiä siihen, että Suomella olisi oikeus puolueettomuutensa turvaamiseksi rakentaa määrätylle alueelle Ahvenanmaalla sotilaallisia varustuksia. Asiassa on käyty neuvotteluja Suomen ja Ruotsin hallitusten kesken ja ovat ne tammikuun kuluessa johtaneet lopulliseen sopimukseen mainittujen maiden hallitusten välillä. Sopimusehdotus joutuu Ahvenanmaan sopimuksen allekirjoittajavaltojen ja lopuksi kansainliiton neuvoston hyväksyttäväksi. Kun nämä hyväksymiset on saatu annetaan asiasta esitykset Suomen ja Ruotsin eduskunnalle mahdollisesti jo tämän kevään kuluessa.

Ahvenanmaan kysymyksestä käydyistä neuvotteluista on annettu ilmoitus myöskin sos.-dem. eduskuntaryhmälle ja päätti ryhmä tällöin, ettei sillä ole periaatteessa mitään sitä vastaan, että Suomi saa oikeuden linnoitusten rakentamiseen mainittuun saaristoon. Linnoitusten suunnitteleista ja kustannuksista ei silloin vielä ollut mitään tietoa.

Työvelvollisuus sodan aikana.

Helmikuussa 1939 antoi hallitus eduskunnalle esityksen laiksi yleisestä työvelvollisuudesta sodan aikana. Työvelvollisuus maanpuolustuksen toteuttamiseksi on säädetty jo aikaisemmin sotatilalaissa, joten puheenaoleva lakiehdotus koskee pääasiassa työvelvollisuutta sellaisten tuotannollisten elinkeinojen hyväksi, jotka huolehtivat väestön toimeentulosta sodan aikana, mutta voidaan soveltaa myöskin sellaisiin teollisuuksiin, jotka valmistavat tuotteita osaksi tai kokonaan aseellista sodankäyntiä varten. Työvelvollisuus tulisi koskemaan sekä miehiä, että naisia 18 ja 60 ikävuoden välillä. 20 vuotta nuorempia naisia ei kuitenkaan saisi lähettää työhön kotipaikkakuntansa ulkopuolelle. Kullekin on määrättävä hänen kyönsä ja voimainsa mukaista työtä. Työhön määrätylle on suoritettava paikkakunnan oloja vastaava palkka ja matkakulujen korvaus työpaikalle, ja turvaa valtio niiden saannin. Niinikään on työhön määrätylle turvattu kohtuullinen ruuan ja majoituksen saanti. Työvelvollisuudesta ovat vapaita ne, jotka ovat velvolliset hoitamaan lasta tai muuta avutonta henkilöä, erinäiset viran tai toimenhaltijat ja sotapalvelusta suorittavat asevelvolliset.

Työvelvollinen voidaan jo rauhan aikana määrätä kohtuullista korvausta vastaan yhteensä enintään 60 päivän aikana suorittamaan määrättyjä tehtäviä perehtyäkseen sodan aikaiseen tehtäväänsä. Lakiehdotus on suunniteltu käsiteltäväksi tavallisessa lainsäädäntöjärjestyksessä koska hallitusmuodossa on säädetty, että jokainen Suomen kansalainen on velvollinen olemaan osallisena isänmaan puolustuksessa tai sitä avustamaan.

Perustuslakivaliokunta on kuiteinkin antanut lausunnon, jonka mukaan laki on säädettävä perustuslain muuttamista koskevassa järjestyksessä.

Mainintunlaatuiset säädökset, joilla kansalaisten vapauksia rajoitetaan, eivät ole toivottavia eikä mieluisia. Sos.-dem. ryhmän keskuudessa on ollut paljon epäilyksiä tällaista lainsäädäntöä vastaan. Kokemuksesta kuitenkin tiedetään, että sodan aikana aina annetaan poikkeuksellisia määräyksiä, olivatpa ne laiksi kirjoitettuja tai ei. Kun aikaisemmin on jo sotatilalaissa hyväksytty vastaavia säännöksiä ja kun rauhanaikainen työpalveluskin on paljon lievempi kuin esim. asevelvollisten kertausharjoitus ja sen toteuttaminen tulee ilmeisesti kysymykseen verrattain harvoissa tapauksissa, niin ei ryhmä ole asettunut lakia vastustamaan. Laki ehdotus on vielä puolustusasiainvaliakunnassa käsiteltävänä.

» Samaan sarjaan kuuluu myöskin hallituksen esitys laiksi nestemäisten poltto- ja voiteluaineiden varastoimisvelvollisuudesta. Siinä valtuutetaan hallitus velvoittamaan mainittuja aineita maahan tuovat tai valmistavat liikkeet pitämään puolustustarkoituksia varten näitä aineita varastossa enintään 50 %:tiin nouseva määrä edellisen vuoden maahantuonnista tai valmistuksesta sekä noudattamaan varastojen sijoitukseen ja varastoimistapaan nähden annettuja määräyksiä. Lakia sovellettaessa voi siis tulla kysymykseen varsin suuret tavaramäärät. Lakiehdotus koskee kuitenkin verrattain harvoja suurliikkeitä joiden etu muutenkin vaatii valtion intressien huomioon ottamista. Sitäpaitsi ovat tällaiset liikkeet muutenkin erikoisasemassa tavallisiin elinkeinonharjoittajiin nähden, joten lain soveltaminen tarkoituksenmukaisella tavalla ei näytä tuottavan vaikeuksia eikä pahasti haittaavaa kohtuuttomuutta. Lakiehdotus tuli hyväksytyä erään vähäisin muutoksin.

Väestönsuojelulaki.

Väestön ja omaisuuden suojaamiseksi ilmasta käsin tapahtuvia sodan aikaisia hyökkäyksiä vastaan antoi hallitus eduskunnalle esityksen väestönsuojelulaksi viime maaliskuussa. Lakiehdotus sisältää yksityiskohtaisen virallisen järjestelmän suojelutoimenpiteiden toteuttamisesta kaikkialla maassa. Väestönsuojelua valvoo valtioneuvosto ja johtaa sisäministeriön alainen väestönsuojelupäällikkö ja lääneissä väestönsuojelun tarkastaja. Kunnat, teollisuudenharjoittajat, kiinteistöjen omistajat y.m. voidaan velvoittaa rakentamaan tarpeellisia suojia, laitteita ja välineitä, joiden kustannukset voivat nousta varsin korkeiksikin. Yksityiset henkilöt voidaan velvoittaa hankkimaan suojeluvälineitä omaa turvallisuuttaan varten sekä osallistumaan suojelutehtäviin rauhan aikana enintään 36

tuntia vuodessa ja sotatilan aikana tarpeen mukaan. Jos väestönsuojelusta aiheutuvat kustannukset tulevat kunnalle, yksityiselle laitokselle, yhtymälle tai kiinteistön omistajalle kohtuuttoman rasittaviksi, -ja-kustannuksia aiheuttavista toimenpiteistä samalla on huomattavaa yleistä hyötyä paikkakunnan väestönsuojelulle, voidaan näitä avustaa valtion varoilla. Väestönsuojelupalveluksesta ei suoriteta palkkiota lukuunottamatta niitä korvauksia, joita väestönsuojelun johtajatehtävissä toimiville suoritetaan. Jos tehtäväksi määrättyjä suojelutoimenpiteitä ei suoriteta, voidaan siihen pakottaa uhkasakolla tai teettää ne asianomaisen laskuun. Niakottelusta voidaan rangaista sakolla tai enintään 6 kuukauden vankeudella. Laki ehdotetaan säädettäväksi perustuslain säätämisestä voimassa olevassa järjestyksessä.

Esityksen perusteluissa ilmoitetaan, että vastaavanlaatuisia lakeja on voimassa Italiassa, Puolassa, Ranskassa, Virossa, Saksassa, Unkarissa, Tanskassa, Norjassa ja Ruotsissa. Lain toteuttamista varten laaditaan yksityiskohtainen suunnitelma, jossa maa jaetaan piireihin ja suojelutoimenpiteet arvioidaan sen mukaan, miten suureksi arvioidaan vaara kullakin paikkakunnalla.

Lakiehdotus on erikoisvaliokunnan käsiteltävänä. Sos.-dem. eduskuntaryhmä ei ole virallisesti määrännyt suhtautumistaan asiaan.

Eduskunnan työskentelystä yleensä.

Eduskunnalla on ollut myöskin v. 1938 valtiopäivillä paljon työtä. Hallitus on antanut eduskunnalle toista sataa esitystä. Niiden joukossa on varsin laajoja ja suuritöisiäkin lain uudistuksia, kuten uusi tullilaki ja merilaki. Huomattavia uudistuksia ovat myöskin säästöpankkilain muutoikset, postisäästöpankkilaki, laki postisiirtoliikkeestä, Suomen Pankin ohjesääntön muuttaminen. Näissä ja lukuisissa muissa pienemmissä lakiehdotuksissa ei kuitenkaan ole esiintynyt poliittisia tai taloudellisia luokkavastakohtia, joten ryhmän ei ole tarvinnut omaa kantaansa erikoisesti tarkistaa vaan on se voinut yhtyä hallituksen: parannuksia sisältäviin ehdotuksiin sellaisinaan eikä niitä sen vuoksi ole tarpeellista tässäkään lähemmin selostaa.

Merkille pantavaa on, että lainsäädäntö on viimeisten¹ kahden vuoden kuluessa, jolloin maassa on ollut vallalla täysin parlamentaarinen halli-

tusjärjestelmä, edistynyt nopeasti ja muodostunut kiinteäksi ja määrätietoiseksi. Ainoatakaan nykyisen hallituksen antamaa esitystä ei ole hylätty ja ainoastaan kahden lakiehdotuksen käsittely on hallituksen suostumuksella siirretty toistaiseksi. Opposition taholla on eräissä tapauksissa moitittu hallituksen esityksiä ja väitetty niitä puutteellisesti valmistelluiksi sen vuoksi, että eduskunta on joutunut tekemään niihin muutoksia ja korjauksia. Tällaiset moitteet ovat kuitenkin ylipäättään aiheettomia ja käsiteltävä vain vastustushalun ilmaisuiksi, joita esitetään pätevempien aiheiden puutteessa. Eduskuntahan on aina, kaikkien hallitusten aikana tehnyt (huomattavassa määrin muutoksia ja korjauksia hallituksen esityksiin, koskivatpa ne sitten lainsäädäntöä tai muunlaisia asioita. Valtiopäiväjärjestyksen ja vakiintuneen käytännön mukaan eduskunta on lakia säätävä laitos, joka työskentelee säännöllisesti huomattavan osan vuodesta päätöksiiän valmistaessaan. Sen asiantuntemuksen tulee olla jo jäsenmääränsä lukuisuudenkin vuoksi varsin suuri eikä se voi vaatia, että hallituksen esityksien tulee olla niin valmiita, ettei niissä ole varaa korjauksille. Sosialidemokraattinen eduskuntaryhmä ei otekaan koskaan hallituksille tällaista vaatimusta asettanut, vaan sen sijaan pitänyt tärkeänä, että ne perusteet, joille esitys rakentuu, ovat huolellisesti ja asiallisesti selvitettyt.

Eduskuntatyössä on kuitenkin asiallisuus ja vakavuus ilmeisesti lisääntyneet. Tarpeettoman pitkät ja turhat puheet ovat vähentyneet. IKL:n ryhmässäkin, joka, oman selityksensä mukaan, on tullut eduskuntaan vain fascistista propagandaa harjoittamaan, on viime aikoina ollut havaittavissa jonkun verran pidättyväisyyttä ja siivompaa esiintymistä vaikkakaan se ei näytä voivan eikä haluavankaan luopua oudosta ja maalle vahingollisista pyrkimyksistään. Parlamenttaarisen elämän vakaantumista ja tiivistymistä täytyy pitää nykyisenä kansanvallalle ja varsinkin pienille kansoille kohtalokkaana ajankohtana, terveenä ilmiönä, joka on omansa lisäämään Suomen kansan luottamusta itseensä ja muiden kansojen luottamusta meihin. Maamme työväellä on tässä kehityksessä tänkeä osuutensa ja toivottavaa on, että se tulee vakaasti ja päättävästi edelleenkin tätä kehitystä eteenpäin viemään.

Ryhmän sisäiset asiat.

Toiminta ryhmässä ja eduskunnassa.

Ryhmän sisäinen toiminta on tapahtunut samassa järjestyksessä kuin aikaisempina vuosinakin. (Ryhmän puheenjohtajina ovat toimineet toverit Tanner ja Pekkala sekä Tannerin siirryttyä hallitukseen Pekkala ja Har-

vala. Valmistavaan valiokuntaan ovat kuuluneet puheenjohtajien lisäksi sihteerit Aattela ja Lonkainen, rahastonhoitaja Kuusisto, kolme ryhmän valitsemaa jäsentä sekä yksi jäsen kustakin valiokuntaryhmästä. Ryhmän kokouksia on pidetty kerran viikossa, tarpeen vaatiessa useamminkin. Valmistava- valiokunta on kookontunut aina ennen ryhmäkokousta sekä muulloinkin tarpeen mukaan. Kokouksissa on toimitettu vaalit, määrätty ryhmän ehdokkaat valiokuntiin ja muihin tehtäviin, tarkastettu ryhmän jäsenten tekemät aloitteet ja muut toimenpiteet sekä tarkistettu ryhmän kanta eduskunnassa käsiteltävissä kysymyksissä. Muitakin asioita on joutunut lukuisasti ryhmässä käsiteltäviksi.

Kyösti Kallion siirrettyä pääministeriksi syksyllä <v. 1936 asetti ryhmä puhemiesehdokkaaksi toveri Väinö Hakkilan, joka tulikin tehtävään valitua ja on siitä lähtien johtanut eduskunnan töitä menestyksellisesti ja arvovaltaisella tavalla. Puolueen edustajat maan hallitukseen on kutsuttu myöskin ryhmän päätöksen mukaisesti. Valiokuntien puheenjohtajain paikoista on sovittu maalaisliiton kanssa, ja jakaantuivat ne nykyisillä valtiopäivillä siten, että sosialidemokraateilla oli 4, maalaisliitolla 4, kokoomuksella 2 paikkaa sekä ruotsalaisilla ja edistyspuolueen ryhmällä kummallakin 1 paikka.

Jäsenmaksuna on ryhmä kantanut jäseniltään 50 mk kuukaudessa eduskunnan koossaoloajalta. Varoja on käytetty ryhmän juokseviin menoihin. Vaalikauden lopulla jaettiin jälellä olevat varat entistä tapaa noudattaen vaalipiiritoimikunnille ja kahdelle puolueeseen kuuluvalle liitolle valistustyöhön käytettäväksi.

Vuoden 1938 kevätistutokaudella järjesti ryhmä jäsenilleen opintotilaisuuksia. Luennoita pitivät ministeri Voionmaa ulkopoliittikan alalta, tri Helo kansanvakuutusksymyksestä ja eduskunnan oikeusasiamies Esko Hakkila hallitusmuodon ja valtiopäiväjärjestyksen säännöksistä. Lisäksi annettiin ohjausta ruotsinkielen opiskelussa. Kunakin vuonna joulukuussa on järjestetty juhlatilaisuus ryhmän jäsenille, heidän omaisilleen ja kutsuvieraille.

Ryhmän puolesta tehdyt aloitteet.

- Aikaisempaa menettelytapaa noudattaen valmistettiin vuoden 1936 valtiopäiville erinäisiä aloitteita tärkeistä uudistuksista erikoisesti ryhmän päätöksellä ja annettujen ohjeiden mukaisesti. Niistä on selostus näiden tiedonantojen ensimmäisessä osassa. Sen jälkeen kun ryhmä on ollut edustettuna hallituksessa, joka valmistele uudistuksia sovitun ohjelman mukaisesti ei tämän luontoisia aloitteita ole tehty. Ryhmän jäsenet ovat edelleen, valtiopäiväjärjestyksen suoma oikeutta käyttäen jättäneet lu-

kuisasti aloitteita. V. 1936 valtiopäivillä jätettiin 23 lakialoitetta, 44 rahaasia-aloitetta ja 20 toivomusaloitetta, v. 1937 valtiopäivillä 7 lakialoitetta) 30 rahaasia-aloitetta ja 16 toivomusaloitetta sekä v. 1938. valtiopäivillä 12 lakialoitetta, 47 rahaasia-aloitetta ja 20 toivomusaloitetta. Tärkeimpien yleisluontoisten aloitteiden käsittelystä ja sen tuloksesta on kerrottu aikaisemmin eri asiaryhmien kohdalla. Aloitteiden teossa on pyritty pidättyväisyyteen, ikoska hallitukselta nykyään, odotetaan aloitteita myöskin ryhmän hafrastusaloilta ja ikoska edustajain aloitteet vain harvoissa tapauksissa johtavat myönteiseen tulokseen.

Kurinpitoasioita.

Joulukuussa v. 1936 syntyi ryhmän keskuudessa erimielisyyttä kolmessa asias"sa. Eräät ryhmän jäsenet puhuivat ja toiset äänestivät ryhmän sitovia päätöksiä vastaan suuressavaliokunnassa ja eduskunnan täysistunnossa perintö- ja lahjaverolain muuttamista, raakasokeritehtaan perustamista Itä-Suomeen sekä viljatulliperuutuksen myöntämistä eräille Pohjois-Suomen, kunnille koskevilla asioissa. Ryhmän päätöstä vastaan toimineille ryhmän jäsenille päätettiin antaa vakava muistutus sekä ilmoittaa heidän menettelynsä kirjelmällä asianomaisten piiritoimikuntien tietoon.

EdeUeen on ryhmä velvoittanut jäsenensä jättämään lomanpyyntönsä eduskuntatyöstä ryhmän harkittavaksi ja hyväksyttäväksi. Ilman tärkeitä syitä ei lomanpyyntölupaa ole annettu ja tärkeitä asioita käsiteltäessä on velvoitettu kaikki ryhmän jäsenet olemaan saapuvilla mikäli ei vakava sairaus ole ollut esteenä. Puheenjohtajat ovat havaineet muutamia kertoja olevan aihetta antaa eräille ryhmän jäsenille huomautuksia poissaoloista valiokuntien ja ryhmän kokouksista.

Vainajia.

Ryhmän jäsen **Matti Puillinen** kuoli sydänhalvaukseen tammi-kuun 28 päivänä 1937 ollessaan matkalla eduskuntatyöhön. Puittinen oli syntynyt 5. 12. 1883 Pielisjärvellä, työskennellyt metsä-, uitto- ja rakennustöissä. Kansanedustajaksi hänet valittiin ensikerran v. 1919 Kuopion läänin itäisestä vaalipiiristä ja sen jälkeen kaikille valtiopäiville. Vainaja antautui eduskuntatyöhön erikoisen¹ vakavalla harrastuksella ja saavutti m.m. puolustusasioissa sellaisen asiantuntemuksen, että se herätti huomiota ja kunnioitusta ammattiasiantuntijain keskuudessakin. Rehdin, ja

suoran luonteensa vuoksi oli hän erittäin pidetty ryhmän keskuudessa. Viimeisinä aikoina näkönsä menettäneenäkin työskentely hän täydellä tarmolla edustajatehtävissä.

Viljo Kilpeläinen kuoli toukokuun 18 p:nä 1937"31 vuoden ikäisenä keuhkotaudin murtamana. Pohjois-Suomen karuissa oloissa oli hän työskennellyt monilla aloilla ja kiintynyt lujasti työväenliikkeen moniin toimintamuotoihin, joissa hän väsymättömästi työskenteli. Eduskuntaan tuli hän valittua v. 1936 vaaleissa. Vaarallinen tauti mursi kuitenkin hänen voimansa miehuuden parhaimmassa iässä.

, Mainittujen vainajien ja entisten pitkäaikaisten ryhmän jäsenten Matti Pääsivuoren ja Artturi Aallon haudoille laskettiin ryhmän puolesta seppeleet hautajaistilaisuudessa.