

meenlinnan Ty, Idänpään Ty. — V. Hyvikkälän Ty Taisto, Janakkalan Leppäkosken SdY, Janakkalan Napialan Ty Voitto, Löytymäen Ty, Mallinkaisten Ty, Tanttalan Ty, Turengin Ty, Ty Yri-ty, Viralan Ty. — VI. Lahden Karjalaisten SdY, Lahden Puutyöntekijäin SdY, Lahden Rautatieläisten SdY, Lahden SdTy, Lahden Sd Naisyhdistys, Renkomäen SdTy, Tammisuon Ty, Ahtialan SdTy. — VII. Riihimäen Ty, Arolammin Ty, Herajoen Ty, Riihimäen Karjalaisten SdY, Riihimäen Lasitehtaan SdTy, Riihimäen Rautatieläisten SdY. — VIII. Säterin Sosialidemokraatit, Valkeakosken Puunjalostusalan SdY, Valkeakosken Sd Naisyhdistys, Valkeakosken Ty. — IX. Viialan Ty, Heinäsuon Ty. — X. Iittalan Ty, Kutilan Ty, Rimmin Ty, Taljalan Ty, Vuorenkylän Ty. — XI. Järvelän Ty, Lappilan Ty, Marttilan Ty, Nastolan SdY, Uudenkylän Ty. — XII. Iso-Äinään Ty, Vääksyn SdTy, Auttoisten Ty, Padasjoen Kellosalmen Ty, Padasjoen Kk:n Ty, Toritun Ty, Hollolan Herralan Ty, Hollolan Vainion Ty, Iso-Evon Ty, Jarventaustan Ty, Lammin Kk:n Ty, Lieson Ty. — XIII. Hauhon Eteläisten Ty, Hauhon Kk:n Ty, Hauhon Tuittulan ja Kokkilan Ty, Portaana Ty, Roi-neentaustan SdTy, Sappeen Ty, Sairialan Ty, Tuuloksen Alku Ty, Suotaalan Sd Työläisnuorisosasto, Tyrvännön Ty Riento, Etelä-Rengon Ty, Länsi-Rengon Ty. — XIV. Harvialan Ty, Länsi-Vana-ajan Ty, Vanajan Itäinen Ty, Kosken Hl Ty. — XV. Toijalan Ty, Kylmäkosken Toveri Ty, Kylmäkosken Ty, Riisikkalan Ty Vanka, Sotkian Ty, Huittulan Ty, Pohjois-Sääksmäen Ty, Saarioispuo-len—Tarttilan Ty. — XVI. Jokiniemen Ty, Launosten Ty, Läyliäs-ten Ty, Topenon Ty, Vojakkalan Ty, Lunkaan—Hykkilän Ty, Tam-melan—Letkun Ty, Teuron Ty, Torron Ty, Humppilan Ty Raivaa-ja. — XVII. Jokioisten Ty, Vaulammin Ty, Pajulan Ty, Someron Kk:n Ty, Someron Pitkäjärven Ty, Somerniemen Ty, Ypäjän Kk:n Ty, Ypäjän Ty. — XVIII. Annulan Ty, Hakolahden Ty, Halkivahan Ty, Kehron Ty Liitto, Nuutajärven Ty Työ, Tursankankaan Ty, Urjalan Ty, Kojon Ty, Saviniemen Ty, Ylikylän Ty Alkava.

Hämeen pohj. piiri

I. Jämsän SdKj; Hassin Ty, Juokslahden Ty, Jämsän Ty, Jär-venkylän Ty, Partalan Ty, Turkinkylän Ty, Vaherkylän Ty, Vek-kulan Ty. — II. Lempäälän SdKj; Kuljun SdY, Lempäälän Ty, Sääksjärven SdY. — III. Mäntän SdKj; Eerolan SdY, Mäntän Ty, Vuohijoen Ty. — IV. Nokian SdKj; Linnavuoren Ty, Nokian Ty, Pitkäniemen—Sarpatin Ty, Siuron Ty. — V. Ylöjärven SdKj; Va-hannan SdY, Ylöjärven Pohj. SdY, Ylöjärven Sd Toveriseura, Ylö-

järven Takamaan SdY. — VI. Ruoveden SdKj; Kekkosen SdTy, Muroleen Ty, Pekkalan- ja Pohjankylien Ty, Pihlajalahden SdTy, Rantakylän Ty, Ruoveden Kk:n SdTy, Visuveden Ty Kehitys, Väärinmajan Ty. — VII. Säynätsalon Ty, Muuramen Ty, Kinkomaan SdTy. — VIII. Kangasalan Kk:n Ty, Kangasalan SdY, Ruutanan SdY, Suoranaan Ty, Onkkaalan SdTy, Pälkäneen Luikalalan Ty, Veljeys Ty, Aitolahden Ty. — IX. Pirkkalan SdY, Pirkkalan SdTy Toivo, Pirkkalan Ty Taisto, Keski-Vesilahden Ty, Rämstöön SdY, Tottijärven Ty. — X. Juupajoen ja Teiskon SdKj; Hirvijärven Ty, Korkeakosken Ty, Lylvn Ty, Pirttikankaan SdY, Kurunpohjan Kaapeenkylän Ty, Kämenniemen Ty, Pohjois-Teiskon SdY, Velaatan Ty. — XI. Oriveden ja Luopioisten SdKj; Hirsilän Ty, Oriveden Pappilankylän Ty Taisto, Oriveden Ty, Aitoon SdY, Kukkian SdY, Kuohijoen SdY, Luopioisten SdY, Ämmätsän Ty. — XII. Kuoreveden Suinulan Ty, Korvenkylän Ty, Längelmäen Eteläpuolen Ty, Länkipohjan Ty, Harmoisten Ty, Kuhmoisten Leppäkosken Ty, Kuhmoisten Ty, Eräjärven SdY, Kuhmalahden Tervaniemen Ty. — XIII. Jämsänkosken SdTy, Koskenpään Ty. — XIV. Karjalan Ty, Kurun Kaidankylän Ty, Kurun Riuttasen Ty, Luoteen Ty, Länsi-Teiskon Ty, Ala-Kolkin Ty Elo, Monoskylän Ty, Ruoveden Pohjaslahden Ty, Ylä-iKolkin Ty Uusi Aika, Vilppulan Ty. — XV. Tampereen SdKj; Kalkun SdY, Koivistonkylän Ty, Lamminpään Epilän SdY, Lielahden Sd Toveriseura, Lokomon SdY, Messukylän Sd Naisyhdistys, Messukylän Ty, Pispalan SdTy, Raholan SdY, Rantaperkiön Ty, SdY "Uurtajat", Tahmelan Ty, Tampellan Sd Puolueyhdistys, Tampereen Autoalan SdY, Tampereen Elintarvikealan SdY, Tampereen Jalkinetyöläisten SdY, Tampereen Karjalaisien SdY, Tampereen Kutomatyöläisten Sd Puolueyhdistys, Tampereen Lentokonetehtaan SdY, Tampereen Metallityöntekijäin SdY, Tampereen Paperityöväen SdY, Tampereen Rautatieläisten SdY, Tampereen seudun Liiketyöntekijäin SdY, Tampereen SdKlubi, Tampereen Sd Naisyhdistys, Tampereen Sd Toveriseura, Tampereen SdY, Tampereen Sähköalan SdY, Tampereen Tekstiililaitosmiesten SdY, Tampereen Ty, Tampereen Teknillinen SdY, Tampereen Urheilijain SdY, Tampereen Vaatetustyöläisten SdY, Työläisopiskelijain SdY, Uudenkylän Ty "Toverit", Vehmaisten SdY, Viinikan—Nekalan SdY.

Kymen piiri

I. Ummeljoen SdTy, Anjalan SdTy. — II. Haminan Ty, Haminan Sd Naisyhdistys. — III. Joutsenon—Korvenkylän Ty, Joutsenon

SdTy. — IV. Kotkan Ay-väen SdY, Kotkan Rautatieläisten SdY, Kotkan Satamatyöntekijäin SdY, Kotkan Sd Naisyhdistys, Kotkan SdTy, Metsolan SdTy, Munsaaren Ty, Mussalon SdTy, Sutelan SdTy, Uuraan Ty. — V. Karhulan Läntinen SdTy, Karhulan Läntisen SdTy:n Naisosasto, Karhulan SdTy, Karhulan SdTy:n Naisosasto, Otsolan SdTy, Popinniemen Ty, Popinniemen Ty:n Sd Naisyhdistys, Saksalan Ty, Tiutisen Sd Naisyhdistys, Tiutisen Ty, Hurukselan SdTy, Jäppilän SdTy. — VI. Kuusankosken Ty, Kuusankosken Sd Naisyhdistys, Kymintehtaalaisten Ty, Kymintehtaan Sd Naisyhdistys, Voikkaan Ty, Voikkaan Sd Naisyhdistys, Keltin SdTy. — VII. Kouvolan Ty, Kouvolan Valtion Viran- ja Toimenhaltijain SdY. — VIII. Lappeenrannan Henkisentyöntekijäin SdY, Lappeenrannan Sd Naisyhdistys, Lappeenrannan Teollisuustyöväen SdY, Lappeenrannan Ty, Rautatieläisten SdY, Lappeenranta. — IX. Lauritsalan SdTy, Parkkarilan SdTy. — X. Pyhtään Sd Naisyhdistys, Pyhtään Ty, Siltakylän SdTy, Svartbäckin Ty. — XI. Enson Ty, Imatran SdTy, Imatran Ty, Junnikkalan SdTy, Kaukopään Teollisuustyöväen SdY, Tainionkosken Sd Naisyhdistys, Teppanalan Sd Teollisuustyöväen Yhdistys, Vuoksenniskan Sd Naisyhdistys, Vuoksenniskan Ty, Rasilan SdTy. — XII. Neuvottoman Ty, Reitkallin Ty, Summankylän Ty, Ty Liitto. — XIII. Oravalan Ty, Pihlajasaaren SdTy, Vuohijärven Ty, Verlan SdTy, Taavetin SdTy, Utin SdTy. — XIV. Inkeröisten Sd Naisyhdistys, Inkeröisten Ty, Kaipiaisten Ty, Lakkalan SdTy, Myllykosken Ty, Saveron SdTy, Sipolan kk:n Ty. — XV. Iitin Taasian Ty, Kaukaan Ty, Kausalan Ty, Kyminkunnan Ty, Elimäen SdTy, Korian Ty. — XVI. Koitsanlahden Ty, Parikkalan SdTy, Rautalahden SdTy, Simpeleen Sd Naisyhdistys, Simpeleen Ty, Rautjärven SdTy. — XVII. Kiiskimäen SdTy, Lamposaaren SdTy, Rutolan Ty, Uus-Lavolan Ty, Taipalsaaren SdTy, Savitaipaleen SdTy, Suomenniemen Ty, Ylämaan SdTy, Lemin SdTy. — XVIII. Muurolan SdTy, Pitkänkosken Ty, Saivikkalan Ty, Salomiehikkälän Ty, Ravijoen SdTy, Säkjärven SdTy, Virojoen Sd Naisyhdistys, Virojoen Ty, Virolahden Läntinen Ty.

Mikkelin piiri

I. Mikkelin Ty, Mikkelin Sd Naisyhdistys, Mikkelin Viran- ja Toimenhaltijain SdY, Mikkelin Urheiluväen SdY, Mikkelin Ay-väen SdY, Tuppurala—Lähemäen Ty. — II. Savonlinnan Ty, Savonlinnan Sd Naisyhdistys. — III. Pieksämäen Ty. — IV. Aholahden Ty, Kallilahden Ty, Moinsalmen Ty, Nojanmaan Ty, Pihlajalahden Ty,

Saarikansan Sd Nuoriso-osasto, Salorannan Ty, Varparannan Ty. — V. Heinolan Ty, Heinolan Kk:n Ty, Paitsjärven Ty. — VI. Jouheniemen Ty, Kumpurannan Ty, Raikuun Ty, Ruokojärven Ty, Enonkosken Ty, Ihamaniemen Ty, Enonlahden Ty, Kulennoisten Ty, Naaranlahden Ty, Punkaharjun Ty, Putikon Ty, Lapinlahden Ty. — VII. Heinäveden Ty, Kuittuan Sd Nuoriso-osasto, Malkkilan Ty, Palokin Ty, Pölläkän Ty, Saarten Ty, Timonmäen Ty, Torvelan Ty, Vihtarin Ty, Rantasalmen Ty, Tuusmäen Ty. — VIII. Hietasen Ty, Kalvitsan Ty, Otavan Ty, Vehmaskylän Eteläinen Ty, Visulahti—Sairilan Ty, Hirvenlahden Ty, Hirvensalmen Ty, Hämeenmäen Ty, Pyörilän Ty, Syväsmäen Ty, Kangasniemen Ty, Läsäkosken Ty. — IX. Anttolan Ty, Hyötyyn Ty, Juvan Ty, Siikakosken Ty, Iitlahden Ty, Mäntysen Ty, Sulkavan Ty, Kuomion SdTy, Ristiinan Ty, Lieviskän Ty, Puumalan Ty. — X. Liikolan Ty, Nikkaroisten Ty, Nuoramoisten Ty, Sysmän Ty, Valittulan Ty, Mäntyharjun Ty, Kuortin Ty, Joutsan Ty, Rutalahden Ty. — XI. Joroisten Ty, Joroisten Ruokojärven Ty, Kaitaisten Ty, Kuvansin Ty, Haapakosken Ty, Paitasen Ty, Haukivuoren Ty, Haukivuoren Taipaleen Ty, Montolan Ty, Virtasalmen Ty.

Kuopion länt. piiri

I. Könönpellon SdTy, Lehtoniemen Sd Naisosasto, Lehtoniemen Ty, Luttilan SdTy, Puurtilan SdTy, Varkauden Ay-väen SdTy, Varkauden Ty, Varkauden Viran- ja Toimihaltijain SdTy. — II. Kuopion Ammatillinen SdY, Kuopion Henkisen työn tekijäin SdY, Kuopion Rautatieläisten SdY, Kuopion Sd Naisyhdistys, Kuopion Sd Toveriseura, Kuopion SdTy, Niuvanniemen seudun SdY. — III. Leppävirran Kk:n Ty, Sorsakosken Ty, Tuppurin- ja Valkeamäen SdTy. — IV. Konneveden Hytölänkylän Ty, Sirkkamäen SdTy, Etelä-Rautälämmin SdTy, Kerkonkosken SdTy, Rautälämmin SdTy. — V. Iisalmen Rautatieläisten SdY, Iisalmen SdTy, Paloisten Sd Naisyhdistys, Huotarin SdTy, Iisalmen Kk:n SdTy, Pörsänmäen SdY, Soinlahden SdTy, Uimalan SdTy, Kiuruveden SdY, Murtomäen Työväen ja Pienviljelijäin SdY, Ruutanon Ty, Rytkyn Ty. — VI. Juuankosken SdTy, Melalahden SdTy, Muuruveden Kk:n Ty, Pohjois-Muuruveden Ty, Salmijärven Ty, Tuusniemen SdTy. — VII. Paisuan SdTy, Pajusenmäen SdTy, Sonkajärven Kk:n SdTy, Sonkakosken SdTy, Sukevan SdTy, Varpaisjärven SdTy, Alapitkän SdTy, Lapinlahden SdTy, Itä-Maaningan Ty, Maanigan Kk:n Sd Ty, Tuovilanlahden SdTy. — VIII. Iisveden SdTy, Järvikylän Sd

Työväen ja Pienviljelijäin Yhdistys, Salmisen Sd Työväen- ja Pienviljelijäin Yhdistys, Suonenjoen SdTy, Pitkälahden SdTy, Särkilahden—Leväsen SdTy. — IX, "Vesannon Ty, Harinkaan SdTy, Keiteleen SdTy, Kumpuskylän Ty, Hankasalmen Asemanseudun Ty, Hankasalmen Niemisjärven Ty.

Joensuun piiri

I. Joensuun SdKj; Joensuun ja Ympäristön Kristillinen Ty, Joensuun Rautatieläisten SdY, Joensuun Sd Naisyhdistys, Joensuun Sd Toveriseura, Joensuun Ty, Mutalan Ty, Kettuvaaran SdTy, Salaisen SdY, Utran Ty, Valtion Toimihaltijain Joensuun SdY. — II. Kontiolahden SdKj; Harivaaran Ty, Heraniemen Ty, Jakokosken Ty, Komakan-Rantakylän Ty, Kontiolahden Ty, Kulhon Ty, Kyykän-Hautajärven Ty, Lehmon Ty, Monnin SdY, Paiholan Ty, Romppalan SdTy, Varparannan SdTy. — III. Kuusjärven SdKj; Kuusjärven Kirkonkylän Ty, Maljasalmen SdTy, Outokummun Sd Naisosasto, Outokummun Ty, Varislahden SdTy, Viuruniemen Työväen ja Pienviljelijäin Yhdistys, Valtion Viran- ja Toimihaltijain Yhdistys, Outokumpu. — IV. Lieksan—Pielisjärven SdKj; Lieksan Ty, Lieksan Ty:n Naisjaosto, Jaakonkylän Ty, Karsikon Ty, Kolin Ty, Korisevan Ty, Matovaaran Ty, Pankakosken Ty, Pielisjärven—Vuonilahden Ty, Kuosman Ty. — V. Tohmajärven SdKj; Järven^tauksen Ty, Onkamon Ty, Tohmajärven Kemien Ty, Värtsilän Ty, Värtsilän Ty:n Naisosasto. — VI. Enon Ty, Haapovaaran SdTy, Pamilon SdTy, Paukkajan SdTy, Ukkolan SdTy, Uimaharjun SdTy, Enonsalon SdTy, Ilomantsin Ty, Kivilahden Ty, Käenkosken Ty, Mekrijärven SdTy, Naarvan Ty, Ratilanvaaran Ty, Sonkajan Ty, Kiihtelysvaara—Heinävaaran Ty, Kiihtelysvaaran Kestijärven Ty, Koveron Ty, öllölän Ty, Kaustajärven Ty, Patsolan Ty. — VII. Ahmovaaran Ty, Etelä-Vuokon Ty, Halin SdTy, Juuan Rontsan-salon SdTy, Larinsaaren Ty, Nunnanlahden Ty, Saara-ahon SdTy, Nurmeksen Ty, Öljäkän Ty, Lipinlahden Ty, Alakeyrityn Ty, Pitkänahon Ty, Rautavaaran Kk:n SdTy, Valtimon Ty. — VIII. Haapajärven SdTy, Juurikkasalons Ty, Kantosyrjän Ty, Kiteen SdTy, Puhoksen Ty, Hummovaaran SdTy, Kesälahden Ty, Villalan Ty, Oravisalon Ty, Hammasjärven Ty, Honkavaaran Ty. — IX. Huis-tinvaaran SdTy, Leppälahden Ty, Liperin Ty, Ristinpohjan Sulka-man Ty, Tutjunien Ty, Viinijärven Ty, Ylämyllyn SdTy, Huk-kalan Ty, Kinahmon Ty, Martonvaaran Ty, Polvijärven kk:n Ty, Teyrivaaran Ty.

Vaasan **it. piiri**

Jyväskylän SdKj; Kristillinen SdY, Kukkumäen Ty, Kypärämäen Ty, Lohikosken Ty, Valtion Viran- ja Toimenhaltijain Yhdistys, Jyväskylän Ty. — II. Jyväskylän mlk. SdKj; Vaajakosken Ty, Tikkakosken Ty, Keljonkankaan Ty, Jyskän Ty, Tikan Ty, Kuohun Ty, Kanavuoren Ty, Jokivarren Ty, Puuppolan Ty, Oravasaaren Ty, Vesang-an Ty, Keski-Palokan Ty. — III. Viitasaaren SdKj; Viitasaaren Ty, Suovanlahden Ty, Permoskylän Ty, Huopanan Ty, Löytänän Ty, Juvansalon Ty, Muuruen Sydänmaan Ty, Toulauden Ty, Kumpumäen Ty, Vuorilahden Ty. — IV. Äänekosken Ty. — V. Laukaan SdKj; Lievestuoreen Ty, Tarvaalan Ty, Savion Ty, Vihtavuoren Ty, Kuhaniemen Ty, Laukaan Ty. — VI. Virtain SdKj; Virtain Ty, Länsipuolen Ty, Hauhuun Ty, Killinkosken Ty, Lahdenkylän Ty, Ty Pyrintö, Kotalan Ty. — VII. Alavuden Ty, Kontiaisten Ty, Edesjärven Ty, Kortesjärven Ty, Soinin Ty, Vimpelin Ty, Ylijoen Ty, Tuurin Ty, Kurejoen Ty. — VIII. Haapamäen Ty, Keuruun Sd Naisyhdistys, Keuruun Ty, Asunnan Ty, Munninperan Ty, Petäjaveden Ty, Ylä-Kintauden Ty, Ala-Kintauden Ty. — IX. Pihtiputaan SdKj; Pihtiputaan Ty, Harmaalanrannan Ty, Elämänjärven Ty, Muurasjärven Ty, Alvajärven Ty, Sydänmaan Ty. — X. Ähtärin Ty, Myllymäen Ty, Inhan Ty, Karhulan- kylän Ty, Pihlajaveden Ty, Väätäiskylän Ty, Ruorasten Ty, Multian Ty, Haarajärven Ty. — XI. Saarijärven Ty, Lanneveden Ty, Hilmonkosken Ty, Käräjämäen Ty, Kinnulan Ty, Peuralinnan Ty, Kyyjärven Ty, Kivijärven Ty, Karstulan Ty. — XII. Suolahden Ty, Konginkankaan Ty, Sumiaisten Ty, Uuraisten Ty, Kynnämoisten Ty, Höytiän Ty, Kummunkylän Ty, Ruuhimäen Ty.

Vaasan **et. piiri**

I. Vaasan SdKj; Vaasan Ty, Huutoniemen Sosialidemokraatit, Vaasan Sd Toveriseura, Palosaaren SdT, Vanhan Vaasan SdY. — II. Ilmajoen SdKj; Ilmajoen Ty, Ilmajoen Harjunmäen Ty, Tuomikylän Ty, Koskenkorvan SdT. — III. Seinäjoen Ty, Seinäjoen Sd Työläisten Naisyhdistys, Seinäjoen mlk:n SdT. — IV. Kaskisten SdT, Kaskisten Sd Naisyhdistys, Kauhajoen SdT, Kristiinan SdT, Kurikan SdT, Laihian SdT, Laihian Ylipään SdY, Panttilan SdT, Ty Louhi, Äystö.

Vaasan **polij. piiri**

I. Lestijärven SdT, Isonkankaan Sd Nuoriso-osasto, Toholamin Alapään SdT, Kannuksen SdT, Himangan SdT, Marinkais-

ten SdTy, Kälviän SdTy, Perhon SdY. — II. Kokkolan Ty, Kokkolan Sd Naisyhdistys, Ykspihlajan SdTy. — III. Pietarsaaren SdTy, Kauhavan Metsäkylän SdTy, Kauhavan Alakylän SdTy, Lapuan SdTy, Mustanmaan SdTy, Ylistaron SdTy.

Oulun piiri

I. Oulun SdTy, **Oulun** Sd Naisyhdistys, Vaaran Sd Naisyhdistys, Oulun Sd Seura, Oulun Sd Rautatieläiset, Oulun Sd Kristilliset, Oulun Sd Ammattiyhd., Toppilan SdTy. — II. Haukiputaan SdTy, Halosenniemen SdTy, Martinniemen SdTy, Pateniemen SdTy. — III. Iin SdTy, Kuivaniemen SdTy, Kiimingin SdTy, Kuusamon SdTy, Madekosken SdTy, Muhoksen SdTy, Oulujoen Pohjoinen SdTy, Pudasjärven SdTy, Taivalkosken SdTy, Utajärven SdTy. — IV. Kestilän SdTy, Kempeleen SdTy, Lapaluodon SdTy, Limingan SdTy, Oulunsalon SdTy, Pattijoen SdTy, Piippolan SdTy, Raahen SdTy, Rantsilan SdTy, Revonlahden SdTy, Sälöisten SdTy, Siikajoen SdTy. — V. Haapajärven SdTy, Haapaveden SdTy, Järvikylän SdTy, Kiekuan SdTy, Kärsämäen SdTy, Nivalan SdTy, Oksavan SdTy, Pyhäsalmen SdTy, Saviselän SdTy.

Lapin piiri

I. Kemin SdKj; Ajoksen SdTy, Karihaaran SdTy, Kemin SdTy, Kemin Sd Naisyhdistys, Pajusaaren Teollisuusalueen SdTy, Veitsiluodon SdTy. — II. Rovaniemen Kauppalan SdKj; Rovaniemen Rautatieläisten SdY, Rovaniemen Sd Ay-väen Yhdistys, Rovaniemen SdTy, Viran- ja Toimenhaltijain sekä Henkisen työntekijäin SdY. — III. Jäättilän SdTy, Kemijärven SdTy, Muurolan SdTy, Iivalon SdTy, Sallan SdTy, Ylimaan Sd Seura, Ranuan Kk:n SdTy, Ylision SdTy, Maurun SdTy, Leppiahon SdTy, Perä-Posion SdTy, Sodankylän SdTy, Telkääjän SdTy. — IV. Kemin pitäjän SdTy, Aavasaksan SdTy, Pellon SdTy, Kaakamon SdTy, Tornion SdTy, Kaulirannan SdTy, Kyläjoen SdTy, Tervolan SdTy, Portimon SdTy.

Kajaanin piiri

I. Kajaanin SdKj; Kajaanin SdTy, Kajaanin Ay-väen SdTy, Kajaanin Kristillinen SdY, Teeri- ja Hevossuon SdTy. — II. Otanmäen SdTy, Ristijärven SdTy, Vaalan SdTy, Uudenkylän SdTy, Saaresmäen SdTy, Kutujoen SdTy, Säräisniemen SdTy, Kiehimän SdTy. — III. Herttuajärven SdTy, Hyrynsalmen SdTy, Sotkamons SdTy, Puolangan SdTy, Naapurivaaran SdTy, Kuhmon SdTy.

Suomen Ruotsalainen Työväenliitto

I. Affärsbranschens SdF, Spärvägens SdF, Helsingfors Af, Köklaks Af, Inga Af. — II. Linjendal SdF, Forsby Af, Drägsby Af, Borgä Af, Sarfsalö Af, Karis Af. — III. Billnäs Af, Fiskars Af, Pojo-Aminne Af. — IV. Virkby Af, Svartä Af, Ekenäs Af, Täcktom Af, Hangö Af. — V. Dalsbruk Af, Kimito Af, Kilo Af, Esbo Södra Af, Snappertuna Af, Tenala Af. — VI. Oravais SdF, Sundom SdF, Kallby Af, Jakobstad Af, Vestersundsby Af, Dragnäsbäck SdF.

Kertomus

Suomen Sosialidemokraattisen Puolueen toiminnasta v. 1955

I. YLEISKATSAUS

1. Kansainvälinen tilanne

Vuoden 1954 ulkopoliittinen katsaus päättyi toteamukseen, »että blokkien välinen jännitys vuoden päättyessä oli selvästi kasvamassa». Tämä jännitys näytti edelleen kasvavan vuoden 1955 ensimmäisinä kuukausina. Tärkeä syy tähän levottomuuteen oli helmikuussa tapahtunut pääministerin vaihdos Neuvostoliitossa. Malenkov myönsi epäonnistuneensa tehtävissään ja siirrettiin vähemmän tärkeälle paikalle. Hänen tilalleen tuli pääministerin paikalle marsalkka Bulganin. Kun Malenkovia yleisesti oli pidetty miehenä, joka pyrki parempiin suhteisiin länsivaltojen kanssa, oli luonnollista, että pääministerin vaihdos herätti levottomuutta läntisessä maailmassa. Kun pian tämän jälkeen ns. Pariisin sopimukset Länsi-Saksan varustautumisesta tulivat lopullisesti hyväksytyiksi sekä Länsi-Saksassa että Ranskassa, oli tämä omiansa lisäämään epävarmuuden tunnetta varsinkin puolueettomissa maissa. Tämä tunne voimistui edelleen, kun vastavetona Pariisin sopimuksille toukokuussa Varsovassa solmittiin itäblokin sotilaallinen liitto. Toukokuussa tuli Länsi-Saksasta muodollisesti itsenäinen valtio ja Atlantin sopimuksen jäsen. Näin oli tapahtunut sarja ratkaisuja, jotka tavallaan selvensivät tilannetta, mutta jotka samalla tuntuivat kärjistävän sitä.

Mutta jo hieman aikaisemmin, huhtikuussa, oli tapahtunut asioita, jotka viittasivat siihen, että Neuvostoliitto saattoi ryhtyä uusiin menettelytapoihin ulkopolitiikan alalla. Se ilmoitti haluavansa rauhansopimusta Itävallan kanssa. Kiina seurasi esimerkkiä ja ilmoitti haluavansa neuvotella USA:n kanssa Formosasta. Toukokuussa nämä merkit lisääntyivät. Bulganin ja Hruschtshev kävivät Belgradissa Titon vieraina, ja tämän matkan seurauksena alkoi Neuvostoliiton ja Jugoslavian suhteiden normalisointi. Jälleen Kiina seurasi esimerkkiä ja neljä vangittua amerikkalaista lentäjää vapautettiin. Näin syntyneessä paremmassa ilmapiirissä esittivät länsivallat kesäkuussa Neuvostoliitolle kutsun saapua »korkeimman tason» suurvaltakokoukseen Geneveen, ja heinäkuussa alkoikin sitten neljän suuren — Eisenhowerin, Bulganinin, Edenin ja Fauren — kuuluisaksi tullut kokous Genevessä. Keskustelut koskivat Saksan jälleenyhdistämistä, Euroopan turvallisuutta, varustelujen supistamista sekä idän ja lännen välisiä suhteita. Konkreettisiin tuloksiin ei päästy — sitä oli tuskin odotettukaan, mutta keskustelut tapahtuivat uudessa, ystävällisessä hengessä, jota ruvettiin sanomaan »Geneven hengeksi», ja päätettiin, että neljän suurvallan ulkoministerit lokakuussa jatkaisivat neuvotteluja. Geneveä seurasi sarja myönteisiä ratkaisuja. Itävallan valtiosopimus hyväksyttiin, ja maa tuli täten jälleen itsenäiseksi heinäkuun 17 p:nä. Elokuussa vapautti Kiina edelleen 11 amerikkalaista vankia. Samassa kuussa ilmoitti Neuvostoliitto aikovansa vuoden 1955 aikana kotiuttaa 640.000 sotilasta. Syyskuussa saapui Länsi-Saksan kansleri Adenauer vierailulle Moskovaan. Pääasiallinen tulos tästä vierailusta oli päätös Neuvostoliiton ja Länsi-Saksan diplomaattisten suhteiden solmimisesta sekä saksalaisten sotavankien vapauttamisesta. Samaan tapahtumien sarjaan kuului myös presidentti Paasikiven Moskovan matka ja päätös Porkkalan palauttamisesta Suomelle sekä Suomen ja Neuvostoliiton ystävyys- ja avunantosopimuksen pidentämisestä 20 vuodelle. Voitaneen väittää, että päätös Porkkalasta oli viimeinen täysin Geneven hengessä tapahtunut ratkaisu.

Olisi kuitenkin täysin harhaanjohtavaa, jos sanoisimme, että euroopalaiset kysymykset yksin ovat hallinneet suurpoliittista näyttämöä menneenä vuotena. Päinvastoin voidaan syystä väittää, että Aasian kysymykset yhä enemmän ovat astuneet etualalle. On syytä mainita tärkeimmät näistä kysymyksistä.

Huhtikuussa kokoontui Bandungissa n. 30 aasialaisen ja afrikkalaisen maan edustajaa yhteiseen konferenssiin käsittelemään yhteisiä probleemojaan. Kokoukseen ottivat osaa sekä kommunistiset että eikommunistiset maat. Yksimielisyyteen ei näin ollen päästy muusta kuin yhdestä asiasta: kokous tuomitsi jyrkkäsanaisesti siirtomaajär-

jestelmän. Tämä merkitsi huomattavaa moraalista tukea mm. Pohjois-Af rikan arabialaisille vapaustaistelijoille, joiden kapina ranskalaisen valta-asemaa vastaan menneenä vuotena on käynyt yhä ilmeisemmäksi ja myös verisemmäksi. Bandungissa ryhtyivät myös Nehru ja Tshou-En-Lai neuvottelemaan Intian ja Kiinan läheisemmästä yhteistyöstä. Molemmat ilmoittivat suhtautuvansa kielteisesti anglosaksien v. 1954 luomaan Kaakkois-Aasian sopimukseen, joka on tunnettu nimellä SEATO ja jota on pidettävä eräänä NATOin täydennysopimuksena. Nämä Kiinan ja Intian väliset neuvottelut saivat lisätyn merkityksen Nehrun kesäkuussa tapahtuneen Moskovan vierailun kautta. Tämä käsitys voimistui viime vuoden marras- ja joulukuussa, jolloin Bulganin ja Hrushtshev kävivät vierailulla Intiassa, Burmassa ja Afganistanissa. He asettuivat tällöin avoimesti tukemaan aasialaisia ja yleensä värillisiä kansoja niiden taistelussa eurooppalaista kolonialismia vastaan. Heidän esiintymisensä oli tällöin niin jyrkkä, että se lännessä katsottiin suoranaiseksi taistelunhaasteeksi.

Mutta Aasiassa on muutenkin tapahtunut paljon. Kiista arabivaltioiden ja Israelin välillä on jatkunut verisenä, ja vuoden loppupuolella ryhtyi itäblokki avoimesti tukemaan arabialaisia lähettämällä tshekkoslovakialaisia aseita Egyptille. Tämä oli sopusoinnussa Neuvostoliiton uuden, nimenomaan aasialaisia valtioita tukevan politiikan kanssa. Länsi ei sekään ollut toimeettomana Keski-Idässä. Helmikuussa oli solmittu Turkin ja Irakin puolustusliitto. Siihen yhtyivät myöhemmin Englanti ja Pakistan sekä viimeisenä renkaana marraskuussa Iran. Näin syntyi uusi sopimus, METO, joka yhdistää NATO:n lännessä SEATOon idässä. Tätä länsiblokin sopimusketjua täydentää jo v. 1951 solmittu ns. ANZUS-liitto eli Australian, Uuden Seelannin ja USA:n kolmisopimus.

On syytä vielä palata ns. »Geneven henkeen». Jo elokuussa kävi ilmi, ettei Amerikka olisi valmis ystävyYTEEN, joka asiallisesti katsoen merkitsisi Neuvostoliiton nykyisen aseman tunnustamista Itä-Euroopassa (siihen mukaan luettuna Itä-Saksa nimellisesti itsenäisenä valtiona). Sen sijaan Neuvostoliitto piti kiinni siitä, että nyt oli syntynyt uusi, kestävä ystävyYDEN ilmapiiri suurvaltojen välisissä suhteissa. Karkeasti piirretty kuva osoittaisi näin ollen Amerikan tyytymättömänä nykytilanteeseen ja vastaavasti Neuvostoliiton siihen tyytyväisenä. Lokakuussa kokoontunut neljän suurvallan ulkoministerikokous vahvisti tämän kuvan oikeaksi. Kumpikaan osapuoli ei tehnyt mitään myönnytystä sen paremmin Saksan kysymykseen kuin Itä-Euroopan turvallisuusprobleemaan nähden, mutta kun amerikkalaiset tämän johdosta maalasivat tilanteen synkin värein, haluttiin Neuvostoliiton taholta kuitenkin tulkita itse kokousta eräänlaiseksi myönteiseksi

saavutukseksi. Uusi tilanne ei asian vakavuudesta huolimatta ollut vaille koomillisia piirteitä: Amerikassa pidettiin Geneven henkeä kuolleena ja kuopattuna, Neuvostoliitossa vakuuttamalla vakuutettiin, että se elää ja kukoistaa! Voimme olettaa, että lännen näkemys kuitenkin osaltaan vaikutti siihen, että venäläiset johtomiehet Intian matkallaan jyrkästi tuomitsivat lännen siirtomaapolitiikan.

Tässä katsauksessa ei ole tilaisuutta käsitellä kaikkia vuoden 1955 poliittisia tapahtumia. Todettakoon kuitenkin ylläolevan lisäksi, että Argentiinan diktaattori Peron kukistui, että Tunisia sai itsehallinnon, että Marokon valtaistuimelle palasi kaksi vuotta maanpaossa ollut sulttaani Ben Jussuf ja että Kyproksen itsenäisyystaistelu brittiläisiä vastaan on edelleen kärjistynyt. Edelleen on todettava, että vaalit ovat osoittaneet Saarim väestön haluavan jälleen palata Saksan yhteyteen. Ranskan demokratian murhenäytelmä alinomaisine hallituskriiseineen on jatkunut entiseen tapaan ja Kenyassa on kovin ottein ryhdytty kukistamaan Mau-Mau-kapinaa. Indo-Kiinan eteläinen osa on ollut sisällissodan lamauttamana.

Demokraattisen sosialismin tärkein tapahtuma menneenä vuotena oli Sosialistisen Internationaalien kokous Lontoossa heinäkuun 11—17 päivinä. Tässä kokouksessa kävi ilmeiseksi, että Japanin molemmat sos.-dem. puolueet jälleen pian yhtyisivät yhdeksi puolueeksi. Muutenkin kokous antoi kuvan siitä, että sosialidemokratia kaikkialla maailmassa edelleen vahvistaa asemiaan.

Yhteenvetona vuoden 1955 maailmanpoliittisista tapahtumista voidaan sanoa, että vuoden ensimmäisiä kuukausia hallitsivat kylmän sodan tunnelmat. Keväällä alkoivat lämpimämmät tuulet puhaltaa, ja kesä muodostui »Geneven hengen» kesäksi. Lokakuun ulkoministerikokous ja venäläisten johtajien Aasian matka läntisine kommentaareineen merkitsivät kuitenkin tilanteen uudelleen kärjistymistä. Olisi kuitenkin väärin puhua paluusta kylmään sotaan, sillä sekä idässä että lännessä on vakuutettu, että rauhallista rinnakkaiseloa on jatkettava ja puheet sodasta pidettävä edesvastuuttomina tekoina. YK:n laajentaminen vuoden lopussa 16 uudella jäsenvaltiolla on myös hyvä enne rinnakkaiselon nykyisistä mahdollisuuksista.

2. Suomen asema

Jo vuonna 1954 oli olemassa merkkjä siitä, että Neuvostoliiton taholta ruvettaisiin osoittamaan suurempaa ymmärtämystä Suomea kohtaan. Tämä ei ollut mitenkään hämmästyttävää, sillä onhan ulkopolitiikkamme sodanjälkeisinä vuosina nimenomaan pyrkinyt paran-

tamaan suhteita itään päin. Parhaana osoituksena tästä oli sotakorvausten ainutlaatuisen täsmällinen suorittaminen.

Menneenä vuotena ovat yllämainitut myönteiset oireet lisääntyneet, tietyksi osittain myös kansainvälisen tilanteen paranemisesta johtuen, ja vihdoinkin ne ovat saaneet konkreettisen ilmauksen. Presidentti Paasikiven viime syksynä Moskovaan tekemän matkan yhteydessä päätettiin, että Neuvostoliitto palauttaa Porkkalan Suomelle ja Suomi puolestaan suostuu pidentämään ystävyys- ja avunantosopimusta Neuvostoliiton kanssa 20 vuodelle. Tämän järjestelyn yhteydessä oli Neuvostoliitto myös valmis suhtautumaan myötämielisesti Suomen liittymiseen Pohjoismaiseen Neuvostoon, jota asiaa nimenomaan meidän puolueemme jo kauan on ajanut. Vuoden loppuessa tuli vihdoinkin tieto, että Suomi yhdessä viidentoista muun valtion kanssa oli otettu Yhdistyneiden Kansakuntien jäsenyyteen.

Nämä ratkaisut ovat tietenkin omiansa suuresti vakiinnuttamaan maamme kansainvälistä asemaa. Olemme saavuttamassa sosiaalidemokraattisen puolueen suuren, vuosikymmenien takaisen päämäärän, joka edellyttää Suomen hyviä suhteita kaikkien kansojen ja nimenomaan kaikkien naapurikansojen kanssa. Tyytyväisyytemme tapahtuneeseen ulkopolitiikkamme alalla olisi nykyistäkin suurempi, ellei eräällä taholla olisi pyritty monopolisoimaan myönteisiä saavutuksia puoluepoliittisten tavoitteiden hyväksi.

Tässä yhteydessä ei tarvinne erikoisesti korostaa sitä, että suhteemme Ruotsiin ja muihin läntisiin valtoihin menneenä vuotena, kuten aikaisemminkin, ovat kehittyneet erittäin tyydyttävällä tavalla.

3. Sisäpoliittinen kehitys

Yleistä

Kertomusvuoden sisäpolitiikka oli huomattavasti stabiilimpaa kuin sitä edeltäneen vuoden, jolle oli ollut leimaa-antavana taistelu K-ohjelman nimellä tunnettuja pyrkimyksiä vastaan sekä kahden hallituksen, Tuomiojan ja Törngrenin, kaatuminen ja Kekkonen viidennen hallituksen muodostaminen. Koko kertomusvuoden ajan on mainittu hallitus pysynyt maan politiikan johdossa, eivätkä opposition yritykset sen kaatamiseksi ole edes vakavammin uhanneet hallituksen työrauhaa. Kahden suurimman puolueen, sosialidemokraattien ja maalaisliiton, hallitusyhteistyö ei ole pahemmin rakoillut. Vakavammin oli hallitusyhteistyö Vaarassa kevättalvella hallituksen enemmistön ratkaistessa maataloustulopäättöksen vastoin sos.-dem. ministerienkantaa.

Talouspoliittisia probleemoja

Sisäpoliittisen kehityksen kulkuun ovat vaikuttaneet ennen kaikkea talouspoliittiset probleemat ja niiden selvittäminen. Jo edelliseltä vuodelta oli olemassa sairaanhoitajattarien irtisanomisuhka, joka torjuttiin palkkausjärjestelyllä. Tämän jälkeen seurasi lakko meijerialalla sekä laaja SAK:hon kuuluvien viran- ja toimenhaltijain lakko, joka koski eräitä avainasemia. Hallituksen taholta ryhdyttiin tällöin toimenpiteisiin koko maan virkamiehistön palkkauskysymyksen tarkistamiseksi. Vuoden jälkipuoliskolla on tilanne työmarkkinoilla ollut rauhallinen.

Vuoden lopulla esti oppositio eduskunnassa hallituksen saamasta hyväksymistä valtalain jatkamiselle. Tämä johti hallituksen taholta erillislakiesitysten antamiseen niistä valtuuksista, jotka hallitus katsoi välttämättömäksi. Estämällä kotimaisen hintasäännöstelyn voimaansaattamisen oppositio otti vastuulleen seuraukset tämän johdosta mahdollisesti tapahtuvasta inflatorisesta kehityksestä.

Välikysymyksiä hallitukselle

Oppositio ei ole ollut toimeettomana, vaan on pyrkinyt mahdollisuuksien mukaan harjoittamaan häirintätoimintaa. Maaliskuussa tehtiin porvarillisen opposition taholta välikysymys, joka koski jäänsärkijä Voimaa. Merimies-Unioni ei sallinut jäsentensä työskennellä tämän puolustusvoimien miehistöllä varustetun jäänsärkijän johtamissa saattueissa, koska katsoi sellaisen merenkulun turvallisuudelle vaaralliseksi. Oppositio pyrki tämän johdosta syyttämään hallitusta siitä, että se taipui ulkoparlamentaarisen painostuksen edessä. Keskustelussa ja loppuäänestyksessä todettiin oppositio kuitenkin »voimattomaksi».

Pian tämän j aikoen seurasi jälleen Merimies-Uniinin toimintaa sivuva välikysymys, tällä kertaa kommunistien taholta. Merimies-Uniinin kehoituksesta lentokonepolttoaineella täytetyn tankkilaiva Aruban miehistö kieltäytyi kuljettamasta laivaa Kiinaan, koska oli kysymys vaaranalaisesta alueesta. Kommunistit väittivät, ettei miehistö voi kieltäytyä, koska Kiinassa ei vallitse sotatila. Kommunistien välikysymys herätti ennen kaikkea hilpeyttä ja kuitattiin lehdistössäkkin vähäisin huomautuksin.

Marraskuussa porvarillinen oppositio teki välikysymyksen asiassa, joka koski eversti Lehmuksen nimittämistä Puolustusministeriön kansliapäällikön virkaan. Tämäkin välikysymys jäi vaikutukseltaan

vähäiseksi. Opposition taholta olikin tarkoituksena ollut lähinnä tehdä asialla presidentinvaalipropagandaa ja saattaa sos.-dem. puolue huonoon valoon, mutta keskustelun aikana voitiin hyökkäyksen kärki kääntää oppositiota itseään vastaan.

Maatalouspoliittiset asiat ovat vuoden 1955 sisäpolitiikassamme olleet varsin keskeisen huomion kohteina. Alkupuolella vuotta jätti hallitus eduskunnalle uudet maankäyttölakiesitykset, joiden käsittely on vielä valiokunta-asteella. Lisäksi on valmisteilla maatalouden perusluottokysymyksen järjestäminen. Keskeisintä osaa ovat kuitenkin näytelleet maataloustulopäätöstä koskevat asiat.

Vuoden 1954 loppupuolella hyväksytyssä hallitussopimuksessa oli sovittu maataloustulon sitomisesta yleiseen ansiotasoon siten, että sitä muutetaan a) vastaavasti sen mukaan, miten elinkustannusindeksin muutoksesta johtuen yleistä palkkatasoa muutetaan; b) muulla tavoin muuttuvasta yleisestä ansiotasosta lasketaan maataloustulossa huomioonotettavaksi muutokseksi puolet (50 %). Tarkistusta vastaava liikkumatila on kumpaankin suuntaan 4 %. Kunkin vuoden maataloustulolaskelma suoritetaan ottaen huomioon maataloustuotannon lisäyksestä ja rationalisoinnista aiheutuva hyöty siten, että toinen puoli siitä lasketaan maataloustulon lisäykseksi ja toinen puoli käytetään hintatason alentamiseen.

Hallitussopimuksesta poiketen hallituksen enemmistö, sos.-dem. ministereitten kannan vastaisesti, teki maataloustulopäätöksen, joka poikkesi hallitussopimuksesta mm. siten, että sidonnaisuus oli sataprosenttinen. Hallituksen enemmistö perusteli kannanottoaan sillä, että virkamiesten palkkoja oli jouduttu korottamaan enemmän kuin hallitussopimuksessa oli edellytetty ja että muidenkin palkansaajaryhmäin tulotasossa oli tapahtunut kohoamisia. Hallituksen enemmistön tekemä maataloustulopäätös tuli vuoden loppupuolella eduskuntakäsittelyssä monien vaiheitten jälkeen hylätyksi.

Maataloustuotteiden hintoja määrättäessä on ollut myös päätösten soveltamistavasta erimielisyyksiä. Kun maataloudelle tuleva tulonlisä on annettu hintalisinä, jolloin on korotettu sekä karjataloustuotteiden että viljatuotteiden tuottajahintoja, on sosialidemokraattien puolesta esitetty, että tarkistuslaskennan edellyttämän tulon lisä olisi annettu maataloudelle korottamalla vastaavasti joko maidon tuottajahintaa tai suorittamalla kustannuksia alentavana toimenpiteenä väkilannoitteiden ja rehujen hintojen lisäalennus tai maatalousmilitardin määrän lisäys.

Pääasiassa kuivuudesta aiheutuvien satovaurioiden korvauskysymys oli myös eräänä syyspuolen maatalouspoliittisena kiistakysymyksenä. Siinäkin ratkaisu tehtiin vastoin sosialidemokraattien kantaa

hallituksen enemmistöpäätöksenä. Katokorvauksina korotettiin mm. maidon tuottajahintaa 3 mk/kg ja alennettiin rehujen hintaa 3 mk/kg. Sos.-dem. ministerit hallituksessa esittivät satovaurioiden korvaamista siten, että rehujen hintaa olisi alennettu 5 mk/ry edellisen talvikauden hintatasosta ja että olisi annettu vahinkoja kärsineille halpakorkeisia lainoja, joilta kahtena ensimmäisenä vuotena ei olisi peritty korkoja eikä kuoletuksia lainkaan.

Maatalouspoliittisissa kysymyksissä on koko vuoden ajan Maataloustuottajain Keskusliitto esiintynyt erittäin aktiivisesti vaatien varsin huomattavia hinnankorotuksia maataloustuotteille. Sen taholta on uhattu jatkuvasti voimatoimenpiteisiin ryhtymisellä, ellei ratkaisuja tehdä heidän sanelemiensa ehtojen mukaisesti. Ratkaisuihin onkin hallituksen enemmistö ottanut varsin huomattavassa määrin huomioon Maataloustuottajain Keskusliiton kannanotot.

Puoluekokous

Kesäkuun 3—6 päivinä pidettiin puolueemme XXIII puoluekokous, joka herätti jo etukäteen suurta huomiota sekä kotimaassa että sen rajojen ulkopuolella. Kokouksen jälkeen saattoi Suomen Sosialidemokraatti pääkirjoituksessaan todeta, että kokous oli ollut »terveellisesti myrskyinen». Vaikka etukäteen olikin tiedetty oltavan erimielisiä eräistä asioista, voitiin kokouksen päätökset puoluesihteerin valintaa lukuunottamatta tehdä yksimielisinä.

Puoluekokous oli erikoisen asiarikas. Päätöksiä tehtiin tärkeiden valtiollisten, talouspoliittisten, kunnallisten ja puoluepoliittisten ym. kysymysten merkeissä. Puoluetoimikuntaa laajennettiin. Kokonaisuutena ottaen voidaan uskoa monilla puoluekokouksen päätöksillä olevan positiivinen vaikutuksensa kauas tulevaisuuteen.

Presidentinvaalivalmistelut

Kertomusvuoden loppupuolen poliittiselle elämälle antoi lisäväriä odotettavissa oleva presidentin valitsijamiesten vaali. Vuonna 1950 puolueemme oli esiintynyt »sammutetuin lyhdyin», ts. ilman omaa presidenttiehdokastaan. Nyt sen sijaan sosialidemokraateilla oli oma, vieläpä puoluekokouksen nimeämä presidenttiehdokas, eduskunnan puhemies Karl-August Fagerholm. Tästä johtuen innostus vaalityöhön oli paljon suurempi kuin edellisellä kerralla.

Varojen puuttuminen aiheutti kuitenkin sen, että vaalityön tekijän lukumäärä jäi vähäiseksi. Puoluetoimikunnan taholta avustettiin piiritoimistoja sekä propagandan tekemisessä että lisätyövoiman palk-

kaamisessa. Niinpä puoluetoimikunta palkkasi 8 järjestäjää ja kustansi presidenttiehdokkaasta erittäin hyvin onnistuneen värimainoksen. Lisäksi kustannettiin erityinen vaalilehti, josta lähemmin lehdistöä koskevassa osassa.

Nyt oli muodostunut tavaksi, että presidenttiehdokkaat kiertelivät itse ympäri maata pitämässä puheita valitsijajoukoille. Myös sos.-dem. puolueen presidenttiehdokas teki useita tällaisia puhujamatkoja. Lisäksi sosialidemokraattisten piiri- ja perusjärjestöjen toimesta järjestettiin vaalitulaisuuksia eri puolilla maata arviolta yhteensä n. 2.500—3.000 tilaisuutta.

4. Taloudellinen kehitys

Kertomusvuoden taloudelliselle kehitykselle oli ominaista korkeasuhtanteen jatkuminen, mikä on selvästi havaittavissa myös tilastoista. Niinpä viennin arvo nousi 181,3 miljardiin markkaan ja tuonnin arvo 177,0 miljardiin. Suurin osuus viennistä eli 81 % tuli puunjalostusteollisuuden osalle, metalliteollisuuden osuuden ollessa 14 %. Verrattaessa vienti- ja tuontinumeroita edellisen vuoden vastaaviin lukuihin on todettava nousua viennin osalta 24,5 mrd markkaa ja tuonnin osalta 24,9 mrd markkaa. Kertomusvuoden aikana osoittaa ulkomaankauppamme aktiivista tasetta viennin ollessa 4,3 mrd mk tuontia suuremman.

Talouselämän korkeasuhtanne ilmenee niinkään huomattavana tuotannon lisäyksenä. Koko teollisuustuotannon lisäys oli n. 7—8 % vientiteollisuustuotannon lisäyksen ollessa peräti 10 %. Vientiteollisuuden puolella on ainoastaan puutalot tuotanto vähentynyt.

Maataloutta kohdanneiden vaikeuksien takia jäi maatalouden tuotanto n. 11 % edellisen vuoden ja n. 13 % vuosien 1952—54 keskimääräistä tuotantoa pienemmäksi.

Muusta talouselämän kehityksestä mainittakoon, että kuluttajille maksettiin kertomusvuoden aikana subventioina kaikkiaan n. 20 mrd mk. Suomen Pankin setelistö on kasvanut, mutta lisääntynyt ostovoima on voitu sitoa kasvaneella kotimarkkinateollisuuden tuotannolla. Edelleen on kulutustarvikkeita saatu entistä enemmän myös ulkomailta sen jälkeen, kun on voitu osittain löysätä ulkomaankaupan säännöstelyä.

Palkkarintamalla tapahtui kertomusvuoden alussa uusi sopimuskiertos, jossa ammattiliitot pyrkivät aikapalkkojen nostamiseen ja siihen, että eräillä aloilla saataisiin aikaan tarkistuksia jäykän indeksisidonnaisuuden johdosta aiheutuneisiin epäoikeudenmukaisuuksiin. Sopimusten ansiosta on teollisuuden palkkataso noussut n. 2—4 %:lla,

jonka ohella lisääntynyt työllisyys on eräillä aloilla nostanut maksettujen palkkojen määriä.

Kertomusvuoden lopulla siirryttiin uuteen sopimussysteemiin, jonka mukaan työmarkkinajärjestöt hoitavat sopimukset keskenään ilman valtiovallan sekaantumista asiaan. Eri alojen sopimuksia on auki ns. sovellussopimukset mukaanluettuina n. seitsemänkymmentä. Neuvottelut siirtyvät helmikuun 1956 puolelle, koska hintatason ja poliittisten edellytysten suhteen ei ole vielä riittävää varmuutta.

Loppupäätelmänä voidaan sanoa vuoden 1955 taloudellisen kehityksen olleen edullinen. Ei ole tullut esiin mitään sellaisia vaikeuksia, joilla oppositio peloitteli K-ohjelman aikana. Valtion talous on kestänyt hyvin, ja tuotannon voimakas nousu on koitunut osittain myös laajojen kansankerrosten hyväksi.

II. PUOLUEEN PÄÄTÄNTÄVALTA- JA TOIMEENPANOELIMET

1. Puoluekokous

Sääntömääräinen puoluekokous pidettiin Helsingissä kesäkuun 3—6 päivinä 1955. Kokouksessa laaditut julkilausumat ja tehdyt tärkeimmät päätökset saatettiin julkisuuteen heti puoluekokouksen jälkeen vihkosena. Äänivaltaisia edustajia oli kokouksessa 201. Kokouksen puheenjohtajina toimivat Emil Skog, Eero Antikainen, Artturi Ranta ja Eino Siren. Sihteeristöön kuuluivat puoluetoimiston toimihenkilöt A. M. Myllymäki, Yrjö Saaristo, Aatto Väyrynen, Armas Salovirta, Olli Laitinen ja Pentti Hemmilä.

2. Puolueneuvosto

Puolueneuvoston sääntömääräinen kokous pidettiin Helsingissä 13 päivänä helmikuuta. Sääntömääräisten asioiden lisäksi kokous teki päätöksen puolueelle tulevan jäsenmaksun korottamisesta. Myös tehtiin päätös siitä, että jäsenmaksun suuruus riippuu kunkin jäsenen palkkatuloista. Tehdyn päätöksen tarkoituksena oli valmistaa asia kesäkuussa kokoontuneelle puoluekokoukselle. Lisäksi kokouksessa käsiteltiin puolueen taloutta koskevia kysymyksiä.

Irtisanottujen työehtosopimusten johdosta kokous totesi julkilausumassaan, että palkkausjärjestelmiä olisi kehitettävä edelleen niin, että ne palvelevat sekä työntekijäin välitöntä etua että kansantalouden

tuottavuuden nousua. Rahan arvon vakaana säilymistä ja talouselämän häiriintymätöntä kulkua kokous piti niin tärkeänä, että se vetosi kaikkiin vastuunalaisiin ja rakentaviin yhteiskuntapiireihin, että ne omalta osaltaan olisivat myötävaikuttamassa oikeudenmukaisten ratkaisujen aikaansaamisessa.

3. Puoluetoimikunta

Puoluetoimikuntaan ovat puoluekokoukseen saakka kuuluneet seuraavat puoluetoverit: puheenjohtajana Emil Skog, varapuheenjohtajana Matti Lepistö ja muina varsinaisina jäseninä Väinö Leskinen, K.-A. Fagerholm, Aku Sumu, Martta Salmela-Järvinen, Penna Tervo, Aarre Simonen ja Viljo Kuukkanen sekä varajäseninä Hannes Tiainen ja Olavi Lindblom. Vt. puoluesihteerinä toimi puoluekokoukseen saakka Veikko Puskala, joka sen jälkeen siirtyi hoitamaan puoluetoimistoon perustettua yleissihteerin tointa. Puoluekokouksen jälkeen on uusien määräysten mukaisen entistä laajemman puoluetoimikunnan kokoonpano ollut seuraava: puheenjohtajana Emlä Skog, I varapuheenjohtajana Eero Antikainen, II varapuheenjohtajana Tyyne Leivo-Larsson, puoluetoimikunnan asettamana III varapuheenjohtajana Matti Lepistö, puoluesihteerinä Väinö Leskinen ja muina varsinaisina jäseninä K.-A. Fagerholm, Vihtori Rantanen, Olavi Lindblom, Väinö Tanner, Erkki Lindfors, Aarre Simonen, Penna Tervo, Yrjö Rantala, Eetu Karjalainen ja Artturi Ranta sekä varajäseninä Aino Malkamäki, Hannes Tiainen, Eino Siren, Walter Kuusela, Onni Hiltunen, Eino Raunio, Vilho Väyrynen, Waldemar Liljeström, Sylvi Siltanen ja Antti Hietanen.

Puoluetoimikunta on kertomusvuoden aikana kokoontunut 27 kertaa, joista 18 kertaa ennen puoluekokousta ja 9 kertaa sen jälkeen. Käsitellyistä asioista on pöytäkirjoihin merkitty 314 pykälää. Edellä luetellut puoluetoimikunnan vanhat ja uudet jäsenet ovat osallistuneet kokouksiin seuraavasti: Aku Sumu 17 kertaa, Martta Salmela-Järvinen 16 kertaa, Viljo Kuukkanen 11 kertaa, Emil Skog 23 kertaa, Eero Antikainen 5 kertaa, Tyyne Leivo-Larsson 7 kertaa, Matti Lepistö 20 kertaa, Väinö Leskinen 24 kertaa, K.-A. Fagerholm 21 kertaa, Vihtori Rantanen 8 kertaa, Olavi Lindblom 17 kertaa, Väinö Tanner 6 kertaa, Erkki Lindfors 5 kertaa, Aarre Simonen 20 kertaa, Penna Tervo 21 kertaa, Yrjö Rantala 8 kertaa, Eetu Karjalainen 4 kertaa, Artturi Ranta 2 kertaa, Aino Malkamäki 6 kertaa, Hannes Tiainen 24 kertaa, Eino Siren 6 kertaa, Walter Kuusela 7 kertaa, Onni Hiltunen 6 kertaa, Eino Raunio 6 kertaa, Vilho Väyrynen 4 kertaa, Waldemar Liljeström 4 kertaa, Sylvi Siltanen 5 kertaa ja Antti Hietanen 8 kertaa.

4. Puoluetoimikunnan apuelimet

Puoluekokouksen jälkeen on puoluetoimikunnan keskeisimpänä apuelimenä toiminut 9-jäseninen työvaliokunta, johon ovat kuuluneet puheenjohtajana Emil Skog sekä muina jäseninä Eero Antikainen, Tyyne Leivo-Larsson, Matti Lepistö, Väinö Leskinen, Väinö Tanner, Aarre Simonen, Penna Tervo ja Yrjö Rantala. Työvaliokunnan sihteerinä on toiminut puoluetoimikunnan kokousten sihtööri Aatto Väyrynen. Työvaliokunta on kokoontunut 18 kertaa. Sen ohessa on laajakantoisempien puolueen omaa taloutta koskevien asioiden valmistelu- ja ohjauselinä toiminut 4-miehininen talousjaosto, jonka jäseninä ovat olleet Väinö Tanner, Emil Skog, Väinö Leskinen ja Aarre Simonen ja jonka sihteerinä on toiminut puolueen taloudenhoitaja Aarne Paananen.

Kertomusvuoden aikana toimineiden muiden puoluetoimikunnan apuelinten toiminnasta mainittakoon seuraavaa:

Kunnallisasiain jaostoon kuuluivat puoluekokoukseen saakka puheenjohtajana Jorma Tuominen sekä jäseninä Aarre E. Simonen, Paavo Kivi, Martta Salmela-Järvinen, Lauri Aalto ja Walter Kuusela. Jaoston tehtäviä on loppuvuoden aikana hoitanut puoluetoimikunnan asettama väliaikainen kunnallisasiain toimikunta, jonka puheenjohtajana on toiminut Aarre E. Simonen sekä muina jäseninä Erkki Lindfors, Artturi Ranta ja Aatto Väyrynen. Uuden kunnallisasiain jaoston asettaminen siirtyi seuraavan kertomusvuoden puolelle.

Tavanomaisen luento- ja ohjaustoiminnan ohessa jaoston sihtööri on hoitanut puoluetoimistossa vaaliasiakirjalomake- sekä sääntömuutosasioita ja avustanut sosialidemokraattisia kunnallismiehiä käytännön pulmakysymysten ratkaisemisessa. Puoluekokouksen, puoluetoimikunnan kokousten ja varsinkin usein pidettyjen puoluetoimikunnan työvaliokunnan kokousten pöytäkirjojen laatiminen on lisäksi vaatinut* oman aikansa. Lahdessa 19.—20. 8. 1955 pidettyjen, sosialidemokraattien kannalta erittäin tyydyttävästi onnistuneiden XIV kaupunkipäivien valmistelutyön hoiti sosialidemokraattisten edustajien osalta edellä mainittu väliaikainen kunnallisasiain toimikunta. Sosialidemokraattisen edustajaryhmän ryhmäkokouksissa toimivat puheenjohtajina Artturi Ranta ja Yrjö Rantala sekä sihteerinä Aatto Väyrynen.

Tiedotusosaston harjoittama tiedoitustoiminta on kuluneena vuonna tapahtunut siinä laajuudessa, kuin käytettävissä olevat varat ovat myöten antaneet. Oman lukunsa tiedoitustoiminnassa ansaitsee vuoden loppupuoliskolla suoritettu presidentin valitsijamies-

vaalien vaalitaistelu. Tällöin tiedoitusosaston myötävaikutuksella lähetettiin piireille ja sos.-dem. sanomalehdille useampiin kymmeniin kappaleisiin nousevaa erilaatuista monistetta.

Kuluneena vuonna on myös jatkettu yhteistoiminnassa sos.-dem. eduskuntaryhmän kanssa erikoisten tiedonantolehtisten toimittamista. Näissä lehtisissä on selostettu lähinnä niitä asioita, jotka on käsitelty eduskunnan ja hallituksen piirissä. Näiden tiedonantolehtisten painosmäärä on vaihdellut 2.500 kappaleesta 4.000 kappaleeseen. Yleisenä toteamuksena tämänlaatuisesta tiedoitustoiminnasta voidaan sanoa, että puolueasiamiehet ovat tyydytyksellä sen vastaanottaneet.

Tiedoitusosaston toiminta ei ole kuitenkaan rajoittunut yksinomaan edellä mainittuihin tehtäviin, vaan se on osallistunut monien erikoiskysymysten hoitamiseen, kuten arpajaisten järjestelyyn, T-lehdistön ja aikakauslehdistön levikkityöhön jne.

Lopuksi todettakoon, että tiedoitusosaston tavoitteena on kuluneenakin vuonna ollut toiminnallaan vahvistaa kenttäverkostoa, jotta se olisi entistä iskukykyisempi tulevaisuuden toiminnossa. Tätäkin pyrkimystä on kuitenkin vaikeuttanut jo aikaisemmin mainittu valitettava varojen puute.

Sos.-dem. Osuuskauppaväen Keskustoimikuntaan ovat puoluetoimikunnan edustajina kuuluneet Martta Salmela-Järvinen, Penna Tervo, Veikko Puskala ja A. M. Myllymäki, viimeksi mainittu sihteerinä. Osuuskaupallisten keskusjärjestöjen sos.-dem. ryhmät ovat nimenneet omat edustajansa mainittuun toimikuntaan.

Kuluneena vuotena ei suoritettu osuusliikkeiden vaaleja, lukuunottamatta kertomusvuonna perustetussa uudessa OI. Kurunmaassa suoritettuja vaaleja, joissa sosialidemokraatit saivat ääniä 227 ja kommunistit 92. Äänestysprosentti oli 71,3.

Vuoden 1955 aikana on sos.-dem. puolueen maaseutuorganisaatiossa tapahtunut huomattavia muutoksia. Puoluekokous nimittäin päätti muodostaa maaseutupiirijärjestöjen ja Sos.-dem. Nuorisoliiton edustajista Sos.-dem. Maaseutuvaltuuskunnan Sos.-dem. Pienviljelijäin Neuvottelukunnan tilalle. (Toimintakertomus erillisenä liitteenä.)

Siirtoväen jaostoon ovat kuuluneet puoluetoimikunnan edustajina Väinö Leskinen, Veikko Puskala ja Aarne Paananen (varapuheenjohtajana) sekä siirtoväen edustajina Penna Tervo (puheenjohtajana), Eeno Pusa, Lauri Taskinen ja Reino Joenpolvi (sihteerinä) Helsingistä, Julius Klami Lahdesta sekä joulukuun alusta siirtoväenjaoston esittäminä ja puoluetoimikunnan hyväksyminä maaseudun edustajina Aino Nikoskelainen Tampereelta ja Johannes Koikkalainen Turusta.

Jaosto on kuluneen vuoden aikana kokoontunut 4 kertaa ja on kokouksista laadittuihin pöytäkirjoihin merkitty yhteensä 29 pykälää.

Jaosto on käsitellyt siirtoväen työväenyhdistysten lähettämiä korvausvarojensa takaisinsaantianomuksia ja muita siirtoväelle tärkeitä erikoiskysymyksiä, kuten mm. lisäkorvauskysymystä, siirtoväen asuntokysymystä ja Karjalaa ja Saimaan kanavaa koskevaa kysymystä sekä esittänyt ne edelleen puoluetoimikunnalle.

Jaoston toimesta on kuluneen vuoden aikana käyty lähetystönä suurlähettiläs Vuoren luona, hänen Suomessa käydessään, selostamassa Karjalaa koskevia kysymyksiä ja ministeri Hannes Tiaisen luona selostamassa siirtoväen asuntokysymyksen järjestelyn tarpeellisuutta.

Jaoston toimesta ja Lahden Karjalaisten Sos.-dem. Yhdistys r.y:n järjestämänä järjestettiin Lahdessa marraskuun 5. ja 6. päivinä 1955 koko maata käsittävät sos.-dem. siirtoväen järjestöjen retkeily- ja neuvottelupäivät. Retkeily- ja neuvottelupäiville osallistui 200 henkeä 18 eri sos.-dem. siirtoväenjärjestöstä. Retkeily- ja neuvottelupäivien ohjelmallinen neuvottelutilaisuus pidettiin lauantaina marraskuun 5 p:nä Lahden Työväentalossa.

Keskiluokkajaostoon ovat kuuluneet puheenjohtajana Janne Hakulinen, sihteerinä 27. 10. saakka Olli Laitinen sekä mainitusta päivästä lähtien Pentti Hemmilä ja jäseninä Väinö Tervo, Victor Heinström, Armas Uotila, Eino Uski, Anu Karvinen, Veikko Kanerva, Aimo Aaltonen, Kaarlo Pitsinki, Erkki Heinonen, Helvi Raatikainen ja Edvin Törmälä.

XXIII puoluekokouksessa hyväksyttiin Keskiluokkavaltuuskunnan ohjesääntöjä määriteltiin valtuuskunnan tehtävät.

Jaoston työvaliokunta on toiminut aktiivisesti kertomusvuoden aikana. Marraskuun 27 päivänä pidetyssä keskiluokkavaltuuskunnan yleisessä kokouksessa annettiin presidentin vaaleja koskeva julkilausuma ja hahmoteltiin valtuuskunnan toimintaa tulevaisuudessa puoluekokouksen hyväksymän ohjesäännön puitteissa.

Kasvatustoimikuntaan ovat kuuluneet Reino H. Oittinen puheenjohtajana ja muina jäseninä Meeri Kalavainen, Pekka Raito, Terttu Sainio, Eino A. YVuokko, Yrjö A. Saarinen, Veikko Puskala, "Viljo Kosonen, Armas Salo ja Helvi Raatikainen, joista kaksi viimeksi mainittua ovat toimineet sihteerinä. Kasvatustoimikunnan toiminnasta mainittakoon, että se on ohjannut puolueen kurssi- ja opintotoimintaa sekä laatinut kurssisuunnitelmia. Sen piirissä on pohdittu mm. oppikoulu-uudistuskysymystä ja valmisteltu toimikunnalle uutta ohjesääntöä. Toimikunnan nimissä järjestettiin myös vuoden alussa I Aikuiskasvatuskonferenssi Marjaniemessä Osuuskauppakou-

lussa. Konferenssi oli erittäin onnistunut, ja sen työ muodostui varmasti hyödyksi koko kansanvaltaiselle työväenliikkeelle.

Urheilujaostoon ovat kuuluneet Väinö Leskinen, Lauri Nurmi, Eino Wuokko, Olavi Järvelä, Veikko Kokkola, Paavo Virtanen, Eino Haapanen, Antti Hietanen, Greta Rajala-Rinne, Penna Tervo, Severi Koskinen, Väinö Soininen, Aarne Leskinen, Arvi Heiskanen, Unto Siivonen, Olavi Suvanto, Yrjö Saaristo, Helvi Raatikainen ja Pekka Martin. Jaoston puheenjohtajana on toiminut Väinö Leskinen ja sihteerinä Pekka Martin.

5. Puoluetoimisto

Puoluetoimiston vastuunalaisina toimihenkilöinä ovat kertomusvuoden aikana olleet: puoluesihteerinä Väinö Leskinen lokakuun alusta alkaen, jolloin hän jätti tehtävänsä valtioneuvoston jäsenenä, vt. puoluesihteerinä Veikko Puskala vuoden alusta lokakuun alkuun, jolloin hän siirtyi hoitamaan yleissihteerin tehtäviä, taloudenhoitajana Aarne Paananen, järjestösihteerinä A. M. Myllymäki, kunnallsiasiainsihteerinä Aatto Väyrynen, tiedoitussihteerinä Yrjö Saaristo, kansainvälisenä sihteerinä Ola Wikström, opintosihteerinä Armas Salovirta, pääkirjanpitäjänä Maria Sinisalo, kassanhoitajana Pirjo Elo ja toimistosihteerinä Helinä Halava.

Puolueen palveluksessa olleiden järjestäjien nimet ja tehtävät selviävät toimintakertomuksen ao. kohdasta.

Puoluetoimiston kirjeenvaihto

Puoluetoimistosta lähetettiin kertomusvuoden aikana yhteensä 39.141 kirjettä.

Kirjeenvaihto jakaantui eri asioiden mukaan seuraavasti:

Järjestötoiminta	12.502	kpl
Kustannustoiminta	16.	121
Tiedotusosasto	757	
Valistustoiminta	601	
TST	4	104
Työväenlehdistö	159	
Vaalitoiminta	1	761
Kansainväliset asiat	254	
Laina-asiat	33	
Työväentaloasiat	61	
Kunnallistoiminta	668	
Rekisteriasiat	78	
Sekalaiset	2.042	

Yhteensä 39 141 kpl

III. JÄRJESTÖTOIMINTA

1. Yleistä

Kertomusvuoden ensimmäisellä puoliskolla vaikutti järjestötoimintaan kaikissa portaissa kesäkuussa pidetty puoluekokous, jossa esillä olleet asiat olivat järjestöissä käsiteltävänä.

Vuoden jälkipuoliskon käyttivät järjestöt presidentin valitsijamiesvaalien valmisteluihin.

2. Kurssitoiminta

Vuoden 1955 aikana järjestettiin yhteistoiminnassa Sos.-dem. Nuorisoliiton kanssa ns. yhteiskunnalliset kurssit 21—26 päivinä helmikuuta ja 18—23 päivinä huhtikuuta Pajulahden Urheilupistossa. Useat piirijärjestöt ovat taloudellisten mahdolluuksiensa mukaisesti toteuttaneet kurssisuunnitelmansa. Työväen Sivistysliiton kurssi- ja opintotoiminta on ulottanut vaikutuksensa voimakkaasti myös puolueen piiriin.

3. Julkaisujen levikki

Kuluneen vuoden aikana järjestettiin edellisen vuoden esimerkin mukaisesti Sosialistisen Aikakauslehden, Työväen Kalenterin, Folk-kalenderin ja Työväen Taskukirjan levikkikilpailu, jossa palkintoina jaetaan v. 1956 kesällä suoritettavat 8 Tanskan-matkaa. Kilpailun ansioksi voidaan sanoa, että ainakin Sosialistisen Aikakauslehden levikki nousee ennätyslukuun, joka on tyydytyksellä todettava.

4. Toimitsijain neuvottelupäivät

Vuoden aikana järjestettiin piirisihteerien ja muiden puolueitoimitsijain neuvottelupäiviä kolmeen eri kertaan. Neuvottelupäivillä käsiteltiin yleensä kaikkia järjestötyöhön liittyviä kysymyksiä.

Lokakuussa järjestettiin puolueen ja kaikkien muiden sos.-dem. keskusjärjestöjen toimitsijain ja toimihenkilöiden yhteiset 3-päiväiset neuvottelut presidentin valitsijamiesten vaalien valmisteluista. Neuvotteluihin osallistui 160 henkilöä.

5. Matka-asiamiehet

Puolueen palveluksessa olivat kertomusvuonna seuraavat matka-asiamiehet: järjestötarkastajana Vihtori Lahti ja järjestäjinä Vilho Salo, toimialueena koko maa, ja Lars Lindeman ruotsinkielisillä alueilla.

Lisäksi toimivat puolueen palveluksessa Arvo Ollila Lapissa, Ahti Mattila Pohjois-Suomessa, Pauli Riikonen Länsi-Suomessa ja A. O. Tamminen Itä-Suomessa hoitaen puoluetyöhön liittyviä erikoiskysymyksiä. Vuoden loppuosan oli järjestäjät keskitetty hoitamaan vaalivalmisteluja paitsi Tamminen, joka siirtyi muihin tehtäviin.

Vaalijärjestäjinä toimivat lisäksi loppupuolella vuotta H. Simonen ja E. Ervasti Pohjois-Suomessa, E. Koski Varsinais-Suomessa sekä H. Wikström ja G. Sandvik ruotsinkielisillä alueilla.

6. Piirijärjestöt

Kertomusvuoden aikana tapahtuneet muutokset piirijärjestöjen osalta rajoittuvat Kajaanin Alipiirin aseman muuttamiseen puoluekokouksen päätöksellä varsinaiseksi rekisteröidyksi itsenäiseksi piirijärjestöksi.

Piirisihteereissä tapahtui muutoksia ainoastaan Vaasan etel. piirin kohdalla Pentti Sahan siirtyessä muihin tehtäviin ja Eero Viitalan tullessa tilalle.

Piirisihteereinä toimivat seuraavissa piireissä: Helsingin vip. (Ragnar Lönnqvist), Uudenmaan vip. (Erkki Väre), Turun etel. vip. (Abel Saarinen), Turun pohj. vip. (Väinö Vilponiemi), Hämeen 1. etel. vip. (Eino Vuori), Hämeen 1. pohj. vip. (Pentti Heinonen), Kymen 1. vip. (Valde Nevalainen), Mikkelin 1. vip. (Artturi Kiltti), Kuopion 1. länt. vip. (Väinö Vehviläinen), Kuopion 1. it. vip. (Vilho Turunen), Vaasan 1. it. vip. (P. Virtanen), Vaasan 1. et. vip. (Eero Viitala), Vaasan 1. pohj. vip. (Edvin Brandt), Oulun 1. vip. (Erkki H. Tervonen), Lapin 1. vip. (Heino Uksila), Kainuun Sos.-dem. piiri (Kalervo Neiglick) sekä Suomen Ruotsalainen Työväenliitto (Martin Fager).

7. Puolueen jäsenistö ja järjestöt

Puolueen jäsenmäärä oli vuoden 1954 lopussa 103.927. Yhdistyksiä oli 1.483, joista 52 ruotsinkielisiä. Kunnallisjärjestöjä oli 181, joista kaksi ruotsinkielistä.

IV. PUOLUEEN LEHDISTÖ JA JULKAISUTOIMINTA

1. Sosialidemokraattiset sanomalehdet

Kertomusvuoden aikana ilmestyi edelleen yhteensä 14 sosialidemokraattista sanomalehteä. 7 kertaa viikossa ilmestyi puolueen päääänkannattaja Suomen Sosialidemokraatti, 6-päiväisinä Eteenpäin,

Hämeen Kansa, Kansan Lehti, Kansan Työ, Turun Päivälehti, Työn Voima, Uusi Aika ja Vapaus, 3-päiväisinä Kansan Voima, Pohjanmaan Kansa, Pohjolan Työ ja Savon Kansa sekä 2-päiväisenä Svenska Demokraten.

Lehtien toimituskunnissa ei ole tapahtunut sanottavia muutoksia.

Kun tammikuussa —56 suoritettavien presidentin valitsijamiesvaalien propaganda alkoi varhain kertomusvuoden puolella, lehdistömme joutui sitä tiiviisti hoitamaan.

Puoluelehtien päätoimittajina ovat kertomusvuoden aikana toimineet: Suomen Sosialidemokraatin Atte Pohjanmaa, Eteenpäin-lehden H. A. Salokangas, Hämeen Kansan Mauno Pelkonen, Kansan Lehden Niilo Teerimäki, Kansan Työn Reino Kaatonen, Kansan Voiman A. J. Kosonen, Pohjanmaan Kansan Pentti Ketola, Pohjolan Työn Taisto Honkanen (v.a.), Savon Kansan E. J. Virtanen ja 1. 11. alkaen Aimo Siltari (v.a.), Turun Päivälehdten R. Paasio, Työn Voiman Onni Haini, Uuden Ajan Vilho Rantanen, Vapauden Eino Kantanen (v.a.) ja 7. 6. lähtien Alpo Tiitinen sekä Svenska Demokratenin Gunnar Henriksson.

2. Työväen Sanomalehtien Tietotoimisto

Työväen Sanomalehtien Tietotoimiston (TST), joka toimii puolue-toimiston yhteydessä, asiakkaina ovat olleet kaikki suomenkielliset sosialidemokraattiset päivälehdet.

Kertomusvuoden aikana päätoimittajana on edelleen ollut Eino Kalkkinen, muina toimittajina Eero Meriluoto ja Toivo Kivinen sekä Tukholman kirjeenvaihtajana Arvo Tuominen syyskuun loppuun. Lokakuun alusta Tuominen siirtyi toistaiseksi Helsinkiin puolueen erikoistehtäviin toimien samalla erikoisesti vaalipropagandan hyväksi ja ollen TST:n erikoisavustajana. Hän kuului mm. siihen vaalipropagandaa käsittelevään jaostoon, jonka puoluetoimikunta asetti ja joka yhteistyössä TST:n kanssa lähetti runsaasti vaalimateriaalia sekä lehdistölle että T-osaston kautta. Maataloutta koskevissa asioissa on avustajana edelleen ollut Hannes Tiainen. Muista avustajista mainittakoon mm. Olli Uoti ja Ensio Hiitonen. Kodin piiriin aineiston on hoitanut Eila Wuokko ja ajanvieteaineiston Hertta Myllymäki.

Propagandajaoston esityksestä puoluetoimikunta hyväksyi julkais-tavaksi vaaleja varten tilapäissanomalehden Vaaliviesti. Lehden päätoimittajana oli puoluesihteerin Väinö Leskinen ja toimitussihteerinä maisteri Pentti Hemmilä. Lehti ilmestyi 4:nä numerona, levikki numeroa kohden keskimäärin 140.000. Kustannukset n. 1,6 milj. mk. Lehti lähetettiin piiritoimistojen antamien osoitteiden perusteella. Neljännessä numerossa piireillä oli kahta lukuunottamatta omat vaih-

tosivunsa. Todettakoon, että kaikilla suurimmilla puolueilla on vastaavanlainen kenttäjulkaisu. Pääosa niistä on ilmestynyt jo monta vuotta.

1. 2. puoluetoimikunta asetti toimikunnan tutkimaan TST:n organisaatiota ja toimintaa sekä laatimaan ehdotuksen TST:n toiminnan uudelleenjärjestelystä. Toimikunnan jäseniksi kutsuttiin T-lehdistö Oy:n toimitusjohtaja E. R. Broström, TST:n päätoimittaja E. Kalkkinen sekä päätoimittajat H. Salokangas Kotkasta, M. Pelkonen Hämeenlinnasta ja N. Teerimäki Tampereelta. Toimikunta valitsi puheenjohtajakseen Salokankaan, varapuheenjohtajakseen Pelkosen ja sihteerikseen Broströmin. Toimikunnan mietintö valmistui 28. 4. 55 ja jätettiin puoluetoimikunnalle. Puoluetoimikunnan työvaliokunta jätti kokouksessaan 17. 8. asian pöydälle ja antoi toimikunnan tehtäväksi ottaa yhteyden muiden keskusjärjestöjen johtajiin rahoituskysymyksen järjestämiseksi. 18. 8. puoluetoimikunta hyväksyi työvaliokunnan toimenpiteet. Vuoden päättyessä asia oli vielä pöydällä.

TST:n uudelleenjärjestelysuunnitelmien vuoksi Puolueneuvosto päätti 13. 2. 55, että TST:n tulo- ja menoarvion hyväksyminen siirretään Puolueneuvoston seuraavaan kokoukseen. Toista kokousta ei kuitenkaan Puolueneuvostolla kertomusvuoden aikana ollut, joten TST:n taloutta on hoidettu aikaisemmin vahvistettujen perusteiden pohjalta.

Yhteenvedo TST:n tileistä vuodelta 1955 osoittaa menoja 5.339.045 markkaa, tuloja 4.753.441 markkaa. Kun toimintarahasto siirrettiin tilivuoden tappion peittämiseksi, jäi tappioksi 169.741 markkaa. Saatavat eri lehdistä olivat vuoden vaihteessa yhteensä 5.346.737 markkaa. Edellisen vuoden päättyessä saatavat olivat 3.865.249 markkaa, joten jäsenlehtien velka on huomattavasti lisääntynyt. Tämä kehitys osoittaa myös, että rahoituskysymys olisi saatava kiireellisesti uudelleen järjestetyksi.

3. Sosialistinen Aikakauslehti

Lehden sisältöä ja ulkoasua on kertomusvuoden aikana pyritty edelleen parantamaan. Lehden levikki on viimeisten kolmen vuoden aikana noussut lähes sata prosenttia ja tämän vuoden levikissä on tuhannen tilaajan lisäys. Täten Sosialistinen Aikakauslehti on ensimmäisen kerran perustamisensa jälkeen itsensä kannattava yritys.

Lehden ensimmäisen näytenumeron ilmestymisestä oli kulunut Viime VUOdel joulukuuhun mennessä 50 vuotta, minkä johdosta lehti painettiin erityisenä kahdeksankymmensivuisena juhlaulkaisuna.

Puoluetoimikunnan päätöksellä lehdelle nimettiin toimitusneuvosto,

jonka tehtävänä on tarkistaa lehden toimitustapaa. Toimistusneuvoston ovat kuuluneet Aarre Simonen puheenjohtajana, Eero Antikainen, Erkki Lindfors, Aino Malkamäki ja Reino Oittinen. Päätoimittajana on ollut Väinö Leskinen ja toimitussihteerinä Olli Laitinen.

4. Muu julkaisu toiminta

Työvään Kalenteri, Työvään Taskukirja, Folkkalender ja Kevättervehdys ovat ilmestyneet normaalisti, ja niiden levikki on ollut edellisiin vuosiin verrattava.

V. TYÖVÄENLEHDISTÖ OY. JA TYÖVÄENLEHDISTÖN KANNATUSYHDISTYS R.Y.

Työväänlehdistö Oy:n johtokuntaan ovat kertomusvuonna kuuluneet puheenjohtajana Veikko Puskala, varsinaisina jäseninä Visa Kivi, Aarne Paananen, Toivo Nurmi ja Matti Alanko sekä varajäsenenä Aarne Kesänen ja Otso Ojala.

Pääasiallisimpana toimintamuotona on edelleen ollut eri T-lehtiyrityksissä suoritettu jatkuva liikkeenhoidollinen ym. neuvontatoiminta, jolloin on käsitelty taloudellisia, toimituksellisia, teknillisiä sekä mainos- ja myyntiasioita, samalla kun on laadittu toiminta- ja liikkeen kehittämissuunnitelmia. Eräässä liikkeessä on esim. suoritettu kirjanpidon ja konttoritoimien perusteellinen uudelleenjärjestely.

T-lehdistön yhteisen levikkikilpailun voittajapiirien — Kymen piirin ja Hämeen etel. piirin — sekä viiden perusjärjestöjen välisen kilpailun voittajien edustajat ja viisi T-lehdistön asiamieskilpailun voittajaa saivat ilmaisen matkan Kööpenhaminaan kesällä 1955.

T-lehdistön kunnianuijia jaettiin viimeisen kerran v. 1955, jolloin 55 yhdistystä sai nuijansa. Näin on kaikkiaan vv. 1953—1955 aikana jaettu 437 nuijaa. Kunnianuijan kuparisia vuosirenkaita jaettiin v. 1955 36 kpl. ja hopearenkaita 51 kpl. Kunnianuijien merkitys T-lehdistön levitystyössä on ollut huomattava.

Tilaushankintaa edistivät myös osaltaan T-lehdistön ulkomaanmatkat, jolloin v. 1955 vuosikertatilaajien kesken arvottiin Italian matka, kaksi Pariisiin matkaa, kolme Kööpenhaminan matkaa sekä seitsemän Tukholman matkaa.

Kansan Pika-arpajaiset ry:n lahjoittamat 280 kpl. värilitografioita arvottiin niinkään vuosikertatilaajien kesken.

T-lehdistön loma-äitejä oli kertomusvuotena kustannuksellamme 21 viettämässä kahden viikon kesälomaansa Keurusselän lomahotellissa.

Uuno Takin maljan v. 1955 parhaimmasta tilaushankintatuloksesta voitti Savon Kansa. Malja annetaan vuodeksi kerrallaan sille T-lehdelle, joka on pystynyt nostamaan tilaustuotonsa eniten edelliseen vuoteen verrattuna. Maljan on aikaisemmin saanut Svenska Demokratien 1952, Uusi Aika 1953 ja 1954.

Yhteiset toimenpiteet levikin nostamiseksi sekä varsin tehokas hankintatyö eri lehtiemme levikkialueilla on tuottanut tyydyttävän tuloksen, sillä v. 1955 kokonaislevikkimme oli n. 4 % suurempi kuin v. 1954.

Syksyllä 1955 rajoittuivat T-lehdistön yhteiset toimenpiteet levikin lisäämiseksi kiertokirjeisiin perusjärjestöille, yhteisiin ilmoitussarjoihin jne. T-lehdet järjestivät tavanmukaiset asiamieskokouksensa, asiamieskilpailunsa, ja perusjärjestöjen keskuudessa suoritettiin yhä tehokkaampaa hankintatyötä. T-lehdistön kunnianuijiin kiinnitettävistä vuosirenkaista tavoitekilpailunme jatkuu vielä 1956—1958, joten jokaisella »kunnianuijayhdistyksellä» on vielä mahdollisuus saada vuosirengas-sarjansa täydelliseksi. Levikkityötä edistää osaltaan myös Kansan Pika-arpajaiset ry:n värilitografialahjoitus 168 kpl., jotka arvotaan v. 1956 vuosikertatilaajien kesken.

Taloudellinen kehitys on jatkunut suotuisaan suuntaan. Paperinhinnan ja palkkojen korotuksista huolimatta ovat eri T-lehtiliikkeet pystyneet vakaannuttamaan asemaansa täysin tyydyttävällä tavalla. Suurimpana ilonaiheena on ollut levikin lisäys ja sitä kautta tietenkin tilaustuottojen pieni, mutta kuitenkin lisäys, ilmoitustuottojen erittäin voimakas nousu, kiitos tehostetun hankinnan, sekä kirjapainotuottojen jatkuva positiivinen kehitys.

Kuluneenakin vuonna ovat T-kirjapainomme pystyneet pääasiallisesti oman rahoituksen turvin hankkimaan joitakin uusia koneita — etupäässä siviilipainon ja latomon koneita sekä eri osastojen apukoneita.

T-lehdistön suunnittelema ja alullepanema »Nakertaja»-kampanja on jatkunut v. 1955 aikana. Kampanjan tavoitteena on kaikenlaisen hävikin eliminoiminen eri osastoilta, henkilökunnan kouluttaminen, työolojen parantaminen, työtehon kohottaminen ja liikkeen sisäisen hengen parantaminen. Erittäin huomattavia tuloksia on jo saavutettu niissä liikkeissä, joissa ollaan »Nakertaja»-kampanjaan ryhdytty.

Yhteistoiminta ja erittäin antoisa ja vilkas kokemusten vaihto Skandinavian eri maiden vastaavien keskuselinten kanssa on kertomusvuoden aikana ollut hedelmällistä.

Työväenlehdistön Kannatusyhdistys ry:n johtokuntaan ovat kertomusvuoden aikana kuuluneet puheenjohtajana Veikko Puskala, varapuheenjohtajana Visa Kivi, varsinaisina jäseninä Emil Skog, Aarne

Paananen ja Toivo Nurmi sekä varajäseninä Matti Alanko ja Aarne-Kesänen. Sihteerinä on toiminut Eric R. Broström.

Työväenlehdistön Kannatusyhdistys ry. on vuoden aikana merkinnyt ja ostanut osakkeita ja arvopapereita seuraavasti:

T-lehdistöyrietyksien ja työväenjärjestöjen omistuksessa olevien yhtiöiden osakkeita	513.500: —
Pankki- ja teollisuuslaitosten osakkeita	112.173: —
	mk 625.673: —

VI. TALOUDELLISET ASIAT

1. Toimintansa lopettaneet ja uudet yhdistykset

Kertomusvuoden aikana on lakkautettu kolme yhdistystä, joista Kyinen piiriin kuuluivat Pampyölin Työväenyhdistys ja Lappeenrannan Sos.-dem. Alipiiri ja Satakunnan piiriin Kuvaskankaan Työväenyhdistys r.y.

Uusia yhdistyksiä perustettiin kaikkiaan 26.

2. Työväentalojen rakennusasiat

Vuoden alussa puoluetoimikunta päätti ottaa puolueen nimiin 2,5 milj. markan lainan käytettäväksi toimitalon hankkimiseksi Kuusamon Sos.-dem. Työväenyhdistykselle. Yhdistys pystyy talonsa tuotolla rahoittamaan lainan lyhennys- ja korkomaksut.

Puolueen XXIII puoluekokouksen päätöksen mukaisesti siirtyivät työväentalojen rakennusasiat Työväen Yhteisöjen Keskus r.y:n käsiteltäviksi ja ratkaistaviksi. TYK on asettanut rakennustoimikunnan, jossa yhdistysten toimitalojen korjaussuunnitelmat ja uusien talojen rakennusasiat ensin käsitellään. Toimikunta antaa yhdistyksille kaiken toivotun teknillisen avun. TYK:n toimesta avustetaan yhdistyksiä rakennuslainoituksen saannissa.

Puoluetoimiston puolesta on myös muissa tapauksissa avustettu lainojen järjestelyissä.

Aikaisemmissa toimintakertomuksissa jo mainitut Pansion Sos.-dem. Työväenyhdistys ja Könönpellon Sos.-dem. Työväenyhdistys ovat edelleenkin voittamattomissa vaikeuksissa talojensa luottojen vuoksi. Puoluetoimikunta on tehnyt päätöksen talojen myymisestä, koska yhdistykset eivät pysty luottojaan hoitamaan eikä puolueenkassasta voida jatkuvasti suorittaa luottojen korko- ja lyhennysmaksuja. Talojen myyntitoimiin on jo ryhdytty.

3. Piiri- ym. järjestöjen avustaminen ja eläkkeet

Kertomusvuoden aikana puoluetoimisto suoritti seuraavat avustukset:

Kuopion 1, länt. vaalipiiri	250.000: —
<u>Kuopionl.it.</u> »	250.000: —
Vaasan 1. etel. »	350.000: —
Ouluni. »	300.000: —
Lapin 1. »	250.000: —
Kajaanin Alipiiri	600.000: —

Yhteensä mk 2.000.000: —

Vaaliavustuksina:

Turun etel. vip. järjestäj. palkkaa	236.865: —
Hämeen pohj. vip.	3.500: —
Kuopion länt. vip. vaaliavust. ja järj. palkka	206.890: —
Kuopion it. vip. »	450.000: —
Vaasan it. vip.	150.000: —
Vaasan etel. vip. »	210.811: —
Vaasan pohj. vip. »	244.245: —
Oulun 1. vip.	489.420: —
Lapin 1. vip.	250.000: —
Kajaanin Alipiiri järj. palkka	59.062: —
Ruotsal. Työväenliitto järj. palkka	886.040: —

mk 2.686.833: —

Lapin Nuoret Piirijärj. r.y.	30.000: —
Etelä-Pohjanmaan Komitean työhön.	100.000: —
Pohjois-Suomen Sihteeristön työhön.	49.650: —
Oy. Olavila	50.000: —

mk 229.650: —

Eläkkeitä on maksettu:

Porin piirin H. Laineelle	36.000: —
Jyväskylän piirin H. Laaksolle	24.000: —
Otto Toivoselle	50.000: —

mk 110.000: —

4. Luovutetun alueen yhdistykset

Vuoden 1955 aikana palautettiin toimiville luovutetun alueen yhdistyksille niiden omaisuutta seuraavasti:

Jääsken Ty.....	27.112: —
Metsäpirtin Ty.....	20.000: —
Räisälän Ty.....	100.000: —
Viipurin Sd. Naisyhdistys.....	28.000: —
Uuraan Ty.....	500.000: —
Tammisuon Ty.....	100.000: —
Masaby Svenska Arbetarförening.....	20.000: —•
	mk 795.112: —

5. Järjestöille annetut lainat

Helsingin Sos.-dem Piirijärjestö.....	2.598.567: —
Kuusamon Sos.-dem. Ty:n talon ostoja varten otettu laina puolueen nimelle. Yhdistys maksaa lainan pankkiin.....	2.611.870: —
Kyröskosken Sos.-dem Ty.....	71.000: —
Inonkylän Sos.-dem. Ty.....	5.200: —
Itä-Karttulan Sos.-dem. Ty.....	5.270: —•
Pusulän Sos.-dem. Ty.....	7.125: —•
	mk 5.299.032: —

KERTOMUS SOS.-DEM. MAASEUTUTOIMIKUNNAN TOIMINNASTA V:LTA 1955

Yleistä

Vuoden 1955 aikana on sos.-dem. puolueen maaseutuorganisaatiossa tapahtunut huomattavia muutoksia. Sos.-dem. Pienviljelijäin Neuvottelukunnan tekemän alustuksen pohjalta 3—6 päivinä kesäkuuta 1955 pidetty puoluekokous päätti muuttaa puolueen maaseutuorganisaatiota siten, että muodostetaan maaseutupiirijärjestöjen ja Sos.-dem. Nuorisoliiton edustajista Sos.-dem. Puolueen Maaseutuvaltuuskunta, joka puolestaan valitsee 8-jäsenisen Sos.-dem. Maaseututoimikunnan. Näin on Sos.-dem. Pienviljelijäin Neuvottelukunnan toiminta siirtynyt kertomusvuoden aikana historiaan ja sen työn jatkajaksi muodostettu laajentunut ja laajempipohjainen uusi organisaatio.

Maaseutuorganisaation kokoonpano

A) Sos.-dem. Pienviljelijäin Neuvottelukunta

Puheenjohtaja Matti Lepistö, varapuheenjohtaja Hannes Tiainen, Otto Marttila (1—31. 1. 1955), Jalmari Väisänen (1—31. 1. 1955),

Valfrid Eskola (1—31. 1. 1955), Walter Kuusela, Eeno Pusa, Viljo Rantala, Lars Lindeman sekä 1. 2. 1955 alkaen Arvo Savela, Mikko Hult ja Väinö Tikkaaja. Puoluetoimiston edustajana on ollut Armas Myllymäki. Neuvottelukunnan toimikausi päättyi 31. 11. 1955, jolloin valittiin asioita hoitamaan Sos.-dem. Maaseututoimikunta. Kesken toimikautta myönnettiin Neuvottelukunnan jäsenyydestä ero Hannes Tiaiselle.

B) *Sos.-dem. Puolueen Maaseutuvaltuuskunta*

Piirijärjestöissä valittiin Maaseutuvaltuuskuntaan edustajat seuraavasti (henkilökohtaiset varaedustajat sulkeissa): Uusimaa: Kauko Harju (Yrjö Korander) ja Paavo Kanerva (Viljo Latvio), Turun etel.: Kosti Aho (Kauko Halme) ja Mauno Haavisto (Yrjö Lehtonen), Satakunta: Lauri Nuotioma (Juho Haikonen) ja Viljo Lahtinen (Eino Koivumäki), Hämeen etel.: Väinö Sillanmäki (Onni Oksanen) ja Viljo Salomaa (Kalle Tuominen), Hämeen pohj.: Eero Vuorinen (Lauri Aronen) ja Veikko Kivi (Eino Syvänen), Kymen: Arvo Kelkka (Sigurt Pirinen) ja Taavetti Kauria (Eino Kammonen), Mikkelin: Armas Härkönen (Eemil Juutilainen) ja Väinö Korpelainen (Sulo Haapala), Kuopion länt.: Yrjö Jääskeläinen (Ananias Happonen), Joensuun: Kalevi Ikonen (Jalmari Väisänen) ja Kaarlo Mustonen (Eemil Palonen), Vaasan it.: Aleksi Vanhala (Otto Ikäheimo) ja Sulo Lehtonen (Lauri Mäkinen), Vaasan etel.: Reino Hallvars (Jussi Syrjä), Vaasan pohj.: Kalle Lampinen, Oulun: Oskari Virsu (Otto Nissinen), Kajaanin alip.: Artturi Okkonen, Lapin: Kaarlo Niemelä (Vilho A. Seppälä), Ruotsal. Työv. liiton: Lars Lindeman (Gunnar Sandvik) ja Sos.-dem. Nuorisoliiton: Pentti Kymensalo (Väinö Tikkaaja).

C) *Sos.-dem. Maaseututoimikunta*

Puheenjohtaja Matti Lepistö, varapuheenjohtaja Emil Auer, Hannes Tiainen, Walter Kuusela, Hilma Aatrakivi, Väinö Tikkaaja, Arvo Savela ja Mikko Hult, varalla Lars Lindeman, Eeno Pusa, Juho Karvonen ja Kauko Harju.

Maaseututoimikunnan työvaliokuntaan ovat kuuluneet: Matti Lepistö, Eemil Auer, Hannes Tiainen, Walter Kuusela ja toimikunnan sihteeri Eino Ilkkala.

D) *Sihteeri*

Alkupuolella VUOta toimi Sos.-dem. Pienviljelijäin Neuvottelukunnan kokoussihteerinä kansanedustaja Väinö Tikkaaja. Myöhemmin

on sihteerin tehtäviä hoitanut puolueen maaseutu toimitsijaksi valittu Eino Ilkkala, joka Maaseututoimikunnan alettua toimintansa on valittu sen vakinaiseksi sihteeriksi. Näin on saatu ratkaisuun pitkän aikaa vireillä ollut vakinaisen sihteerin ottaminen puolueen maaseututoimikunnalle.

Kokoukset

Sos.-dem. Pienviljelijäin Neuvottelukunnalla on ollut v. 1955 10 kokousta.

Sos.-dem. Puolueen Maaseutuvaltuuskunnan kokous pidettiin Helsingin Työväentalossa 2—3 päivinä marraskuuta 1955. Maaseutuvaltuuskunnan valitsema Maaseututoimikunta on kokoontunut yhden kerran ja sen työvaliokunta samoin yhden kerran.

Kokousten lisäksi on ollut useita neuvotteluja päivänkysymyksistä sekä maata käsittävä neuvottelukokous Helsingissä 7 päivänä toukokuuta 1955. Lisäksi on järjestetty useita maakunnallisia luento- ja maaseutukysymysten selostustilaisuuksia piirijärjestöjen alueilla.

Muut toimenpiteet

Maankäyttölainsäädännön valmisteluvaiheessa Pienvilj. Neuvottelukunnan toimesta esitettiin Neuvottelukunnan käsitykset eräistä asiaan liittyvistä yksityiskohdista kirjelmällä valtioneuvoston jäsenille. Samaan aikaan Neuvottelukunnan puheenjohtaja Matti Lepistö neuvotteli asiasta pääministerin kanssa. Kun asiasta annettiin lakiesitykset eduskunnalle, tehtiin aloitteet maan ottamisesta asutustarkeuksiin ja tilojen osittamisen rajoittamisesta.

Rehutilanteen vaikeuduttua tehtiin maatalousministeriölle esitys rehujen varmuusvarastojen perustamisesta ja toimenpiteisiin ryhtymisestä muutenkin, että rehujen hintojen kohtuuton nousu voitaisiin estää. Rehujen hinta- ja yleensä karjatalouden kustannuskysymyksistä tehtiin asianomaisen hallituksen jäsenen vastattavaksi kysely.

Loppupuolella vuotta Maaseutuvaltuuskunnan lähetystö jätti pää- ja työministereille valtioneuvostolle osoitetun alityöllisyysalueiden olosuhteiden selvittelyä ja työkohteiden lisäämistä koskevan kirjelmän.

Entistä tapaa noudattaen ovat Pienviljelijäin Neuvottelukuntaan ja myöhemmin Maaseututoimikuntaan kuuluvat sos.-dem. kansanedustajat tehneet lukuisia maaseutuväestön elinehtojen parantamista tarkoittavia eduskunta-aloitteita.

Maaseutunorganisaation kehittämistä koskevat toimenpiteet ovat saaneet varsin keskeisen osan vuoden 1955 toiminnassa. Puolueen uusi

maaseutuorganisaatio on aloittanut Pienviljelijäin Neuvottelukunnan tekemäin esitysten mukaisesti toimintansa, ja alulle on saatu maaseutuorganisaation kehittäminen piirijärjestöjen toimialueilla.

Edellä mainittujen toimenpiteiden ohella on mainittava osallistuminen presidentin valitsijamiesvaalien vaalikampanjaan sekä puolueen lehdistön ja T-osaston kautta suoritettu tiedoitustoiminta.

Toiminnan *taloudellinen* puoli on hoidettu puoluetoimistosta.

Kertomus

Suomen Sosialidemokraattisen Puolueen
toiminnasta v. 1956

I. YLEISKATSAUS

1. Kansainvälinen tilanne

Vuosi **1956** jakaantui kansainvälisen politiikan näyttämöllä kahteen toisistaan jyrkästi poikkeavaan jaksoon. Sen kolmelle ensimmäiselle neljännekselle oli ominaista sama kilpailevan rinnakkaiselon henki, joka oli vuoden 1955 aikana saanut lukuisia ilmauksia. Sen voidaan sanoa vieläpä vahvistuneen vuoden alkukuukausina itäblokissa tehtyjen sisäisten uudestiarviointien johdosta. Mutta vuoden viimeinen neljännes tuli merkitsemään kuvan täydellistä muuttumista ja maailman joutumista takaisin siihen epäluottamuksen ilmapiiriin, joka oli ollut selvästi jo väistymässä. Kaksi suurta selkkausta, Unkarin kapina ja hyökkäys Suezille, hallitsivat täydellisesti vuoden viimeisten kuukausien tapahtumia ja saattoivat ihmiskunnan lähemmäksi maailmanpalon uhkaa kuin vuosikausiin.

Molempien tapahtumain välittömät juuret ovat haettavissa kauempaa vuoden alkukuukausilta. Ns. kansandemokratiain piirissä syntyneen käymistilan lähtökohtana pidetään Neuvostoliiton kommunistipuolueen paljon puheenaihetta antanutta XX puoluekokousta helmikuussa. Tällöin puolueen ensimmäinen sihteeri, maansa politiikassa edeltäneiden kuukausien aikana yhä keskeisempään asemaan noussut Nikita Hruschtshev, piti kuuluisan puheensa, jossa hän tuomitsi hen-

kilöpalvonnan ja asetti siihen asti erehtymättömänä palvotun johtajan Josef Vissarionovitsh Stalinin muiston kokonaan uuteen valoon. Hrushtshev sanoi Stalinin tehneen suuria virheitä ja syyllistyneen julmuuksiin, joista tuhannet viattomat olivat joutuneet kärsimään. Puheen jälkikäikuna seurasi yleinen maineenpuhdistus- ja arvoonpalautusprosessi kansandemokratioissa. Käytännössä tämä merkitsi useissa tapauksissa vain muodollista toimenpidettä, sillä pääosa stalinilaisen linjan vastustajista oli välittömästi teloitettu. Sanotulle arvoonpalauttamisaallolle antoi merkittävällä tavalla vauhtia Jugoslavian presidentin, marsalkka Titon vierailu Moskovassa kesäkuun alussa. Tässä tilaisuudessa vahvistettiin ne periaatteet, joihin Neuvostoliiton johtajat olivat suostuneet käydessään vuoden 1955 syksyllä solmimassa uudet suhteet Belgradissa: Jokaisella kansalla täytyy olla oikeus valita omat tiensä sosialismiin. Juuri ennen Titon Moskovan-vierailua hajoitettiin myös Kominform, itäblokin kommunistipuolueiden näkyvä yhdysside.

Puolan ja Unkarin tapahtumat olivat edellämainittujen tapahtumain käytännöllisiä seuraamuksia. Tapahtumien kulku sai niissä kuitenkin toisistaan jyrkästi poikkeavan luonteen. Puolassa, jossa kesäkuun lopulla tapahtunut ns. Poznanin kapina oli ollut ensimmäisenä viitteenä vallitsevasta levottomuudesta, vapautettiin hyvitysten yhteydessä »titolaisena» vankilassa istunut Wladislaw Gomulka, josta sitten tulikin lokakuun tapahtumien keskeinen hahmo. Neuvostoliiton arvovaltaisten johtajien saapuminen Varsovaan ei voinut enää estää toimenpiteitä, joiden seurauksena oli puolalaisyntyisen neuvostomarsalkan Konstantin Rokossovskin erottaminen ja puolalaisten aikaisempaa huomattavasti riippumattomampi asema Moskovaan nähden. Puolan maantieteellinen asema on kuitenkin sellainen, että maan kansalliset kommunistijohtajat eivät halunneet mennä liian pitkälle vaatimuksissaan. Niinpä Moskovassa jälkeinpäin käydyissä keskusteluissa sovittiin neuvostojoukkojen jäämisestä edelleen Puolaan, tosin entistä tiukempien määräysten alaisina. Nopealla toiminnallaan kommunistijohto esti joutumisen sille tielle, joka tuli Unkarin osaksi.

Unkarissa saivat tapahtumat toisenlaisen käänteen. Siellä oli »stalinilainen!) puolueen johto tyytynyt tekemään vain muodollisia järjestelyjä, jotka eivät tyydyttäneet kansaa. Puolan tapahtumain inspiroimana syntyi Budapestissa mielenosoituksia, joissa vaadittiin paino- ja sananvapautta sekä vapaamielisen kommunistin Imre Nagyn palauttamista valtaan. Hallituksen taipumattomuuden ja salaisen poliisin kovakouraisen mielenosoituksiin puuttumisen vuoksi vyöry kuitenkin kasvoi, eikä valtaan asetettu Nagy voinut sitä pysäyttää. Neuvostojoukkojen kutsuminen hallituksen avuksi sai aikaan mielenosoitusten

muuttumisen avoimeksi kapinaksi, joka levisi yli koko maan. Sen aikana pääministeri Nagy useaan kertaan uusi hallitustaan niin, että se viime vaiheessa oli demokraattinen kokoomushallitus, jossa oli mukana myös kolme sosialidemokraattia, mm. Anna Kethly. Rinnan vallankumouksen menetyksen kanssa antoivat venäläiset lupauksia joukkojensa vetämiseksi maasta ja ne vietiinkin pois Budapestista. Tämä osoittautui kuitenkin vain varjomanööveriksi. Vajaat kaksi viikkoa vallankumouksen alkamisesta neuvostojoukot ryhtyivät uuteen hyökkäykseen vallankumouksellisia ja heihin liittyneitä Unkarin armeijan osastoja vastaan. Pääministeri Nagy, joka ehti vielä esittää maailmalle vetoomuksen Unkarin auttamisesta ja sen julistamisesta puolueettomaksi sekä irtisanoa Varsovan sopimuksen maansa osalta, otettiin vangiksi ja hänen tilalleen asetettiin kommunistipuolueen sihteeri Janos Kadar, joka esitti muodollisen avunpyynnön Neuvostoliitolle, Aseellinen vallankumous murskattiin vähin erin, mutta työläiset jatkoivat passiivista vastarintaansa kieltäytymällä työnteosta, mikä puolestaan sai aikaan poikkeuslakeja, joiden perusteella mm. lakkoonkehoittajat voitiin tuomita kenttäoikeuksissa kuolemaan. Kapinaan aktiivisesti vaikuttaneet työläisneuvostot ja ylioppilaiden, kirjailijain ja lehtimiesten järjestöt kiellettiin. YK:n yleiskokouksen päätöksillä, joissa on kehoitettu Neuvostoliittoa vetämään joukkonsa Unkarista ja Unkarin hallitusta päästämään YK:n tarkkailijoita maahan, ei ole ollut mitään vaikutusta, sillä Kadarin hallitus väittää kysymyksessä olevan Unkarin sisäisten asiain, joihin maailmanjärjestö ei voi peruskirjansa määräysten mukaan puuttua.

Demokraattisessa maailmassa saivat Unkarin tapaukset aikaan vastalauseiden myrskyn ja rinnan sen kanssa laajan toiminnan Unkarista saapuneen puolitoistasatauhatta ihmistä käsittävän pakolaisjoukon auttamiseksi. Kommunistipuolueille lännessä se merkitsi vakavaa aihetta hajaantumisprosesseihin. Demokraattisen sosialismin kannanotto ilmaistiin selvästi lukuisissa julkilausumissa, mm. siinä, jonka Unkarin kriittisinä päivinä Helsingissä koolla ollut työväenjärjestöjen Pohjoismaiden Yhteistyökomitea antoi. Siinä lausuttiin myötätunto Unkarin vapaustaisteliijoille ja tuomittiin vieraiden voimien puuttuminen maan asioihin.

Suezin kriisi, vuoden toinen ratkaiseva tapahtuma, sai varsinaisen sysäyksen heinäkuussa, jolloin eversti Gamal Abdel Nasser, josta demokraattisten vaalien mittapuita täyttämättömässä äänestyksessä kesäkuussa oli tullut Egyptin presidentti, ilmoitti kansallistaneensa Suezin kanavan. Tämä voimassa olevien sopimusten vastainen toimenpide aiheutti voimakkaan vastavaikutuksen lännessä ja seurauksena oli kaksi Suez-konferenssia, joihin Egypti ei kuitenkaan osallistu-

nut eikä liioin suostunut niissä esitettyihin suuntaviivoihin vapaan kauttakulun takaamiseksi. Unkarin kriisin kiinnittäessä maailman huomion puoleensa ryhtyivät Ranska ja Englanti selvittelemään kysymystä asevoimin käyttäen muodollisena syynä Israelin päivää aikaisemmin aloittamaa hyökkäystä Siinain niemimaalle. Näin olivat keski-idän polttavat pulmat — Israelin ja sen arabinaapureiden välinen aselevosta huolimatta jatkuva kiista ja Suezin kysymys — kytkeytyneet yhteen. Pääsihteeri Hammarskjöld oli maaliskuussa ollut alueella YK:n toimeksiannosta ja saanut tällöin sekä Israelilta että arabeilta lupaukset aselepomääräysten noudattamisesta, joten Israelin hyökkäys tuli YK:lle epämiellyttävänä yllätyksenä. Vielä pahempaa oli se, että kaksi sen turvallisuusneuvoston pysyvää jäsentä oli tässä yhteydessä syyllistynyt hyökkäykseen Neuvostoliiton ollessa jo ennestään mukana toisessa konfliktissa. Amerikan Yhdysvallat, joka oli Suezin valmisteluista jätetty tietämättömäksi, toimi erittäin määrätietoisesti YK:n tukena ja seurauksena olikin hyökkäysten pysäyttäminen ja lopuksi hyökänneiden joukkojen vetäminen Egyptin alueelta. Vain Israel viivytteli vielä vuoden päättyessä turvallisuudentarvetta korostaen. Hyökkäyksen seurauksena sulkeutui kanava liikenteeltä, ja sen raivaamisen, jota YK suorittaa, arvelaan kestävän kuukausia. Ensimmäistä kertaa toimintansa aikana on YK:lla nyt Suezin kriisin seurauksena oma poliisivoima, jossa mm. suomalainen komppania on mukana. Aikaisemmin Koreassa YK:n lipun alaisina toimineet joukothan olivat melkein yksinomaan amerikkalaisia ja amerikkalaisen komentajan alaisia.

Neuvostoliitto painosti puolestaan keski-idän tilanteen selvittelyissä uhaten lähettää vapaaehtoisia, ellei hyökkäviä joukkoja vedettäisi pois. Lännen ja idän välinen taistelu arabimaiden suosiosta, jonka käytännöllisenä ilmenemismuotona olivat ennen selkkausta mm. ase-toimitukset itäblokiin Egyptille ja sen liittolaisille, oli näin vaarassa johtaa maailmanpaloon. Vuoden loppuun mennessä se näytti kuitenkin jälleen muuttuvan diplomaattiseksi kamppailuksi, jossa lännen puolelta USA alkoi esittää sitä osaa, joka aikaisemmin oli ollut Ranskalla ja Englannilla.

Yhdistyneet Kansakunnat joutui edellämainittujen suurten selkkausten yhteydessä vaikeaan asemaan. Yleiskokous jouduttiin kutsumaan ylimääräiseen istuntoon, jonka aikana se hyväksyi lukuisia päätöslausemia, joista kuitenkin vain Suezin selkkausta koskevilla oli kantovoimaa. Näitä keskustelu jaan maailmanjärjestö kävi nyt laajempipohjaisena kuin koskaan aikaisemmin, sillä ensi kertaa olivat nyt keskusteluissa mukana vuoden 1955 lopulla hyväksytyt 16 uutta jäsentä, mm. Suomi. Vuoden 1956 kuluessa lisääntyi jäsenmäärä vielä

kolmella itsenäiseksi tulleiden Sudanin, Marokon ja Tunisian saadessa jäsenoikeutensa.

Nämä suuret tapahtumat saattoivat varjoonsa ja tekivät tyhjiksi monet sellaiset merkit, joista alkuvuodesta oli voitu lukea »rauhanomaisen rinnakkaiselon» kieltä. Olivathan Neuvostoliiton johtomiehet Malenkov, Bulganin ja Hruschtshev vierailleet Englannissa ja eräät lännen johtajat, mm. kolmen Skandinavian maan pääministerit, puolestaan Moskovassa. Pääministeri Bulganin ja presidentti Eisenhower olivat käyneet ystävällishenkistä, joskin tuloksetonta kirjeenvaihtoa maailman pulmista, mikä oli kuitenkin todistanut kumpaisenkin blokin johtavien maiden olevan huolestuneita suursodan vaarasta ja sen seurauksista atomikaudella. Kiina ja USA, aikaisemmin sovittamattomat, olivat vuoden alussa neuvotelleet suurlähettilastasolla eräistä käytännöllisistä kysymyksistä, tosin mainittavaan yksimielisyyteen pääsemättä. Saksalaisia sotavankeja oli palautettu Neuvostoliitosta näiden maiden solmittua jälleen suhteet, mutta itse Saksan kysymys oli polkenut täysin paikallaan Itä-Saksan ankuroituessa yhä kiinteämmin itäblokkiin ja Länsi-Saksan toteuttaessa armeijasuunnitelmiaan.

Huolta antoivat kuitenkin koko vuoden ajan vanhat levottomuuspesäkkeet Kypros ja Algeria, joissa sissisota jatkui eurooppalaisia vastaan. Englantilaiset tekivät Kyproksella odottamattoman ja paljon arvostellun leikkauksen karkoittamalla saaren kreikkalaisten henkisen johtajan, arkkipiispa Makarioksen, Seychellien saarille Intian merelle. Elokuussa oli lyhyt tauko, mutta EOKA:n pidettyä englantilaisten ehtoja liian kovina jatkui sissisota jälleen. Algeriassa ei ole tilanne liioin parantunut, päinvastoin on ranskalaisten joukkojen vahvistaminen muuttanut sissisodan *yhä* verisemmäksi. Ranskan hallituksen suunnitelmat olojen vakiinnuttamiseksi eivät ole saaneet arabien suosiota.

Viimeisen vuosineljänneksen tapahtumat saivat aikaan sen, että vuosi 1956 jätti seuraajalleen paljon raskaamman perinnön kuin edellinen. Jälkien selvittely vie pitkän aikaa, ei vähiten idän ja lännen omissa piireissä, joissa Neuvostoliiton ja USA:n perinteelliset johtajasemat tuntuivat mullistusten johdosta järkkävän. Samat miehet hoitivat kuitenkin molemmissa peräsimiä vuoden taittuessa Neuvostoliiton kollektiivisen johdon pysyessä entisellään ja presidentti Eisenhowerin tultua uudelleen ylivoimaisella ääntenemmistöllä valituksi toiselle presidenttikaudelleen. Samalla nämä suurvallat olivat nopeasti ottamassa takaisin kiistatonta johtaja-asemaansa kumpikin omalla tahollaan.

2. Suonien asema

Suomelle oli vuosi 1956 ulkopoliittisesti merkittävä monessakin mielessä. Porkkalan palauttaminen tammikuussa oli tapahtuma, joka sai maailman huomion kiintymään maahamme. Omalta kannaltamme myös erittäin merkityksellinen oli samaan aikaan tapahtunut mukaantulomme Pohjoismaiden Neuvostoon, jossa paikka oli ollut meitä, odottamassa aina neuvoston perustamisesta lähtien. Suhteitamme itään vahvasti merkittävällä tavalla Neuvostoliiton presidentin, marsalkka Voroshilovin vierailu maassamme syyskuussa. Kun tähän vielä lisätään huomattavan aktiivinen mukaantulomme Yhdistyneiden Kansakuntain toimintaan — maamme valittiin talous- ja sosiaalineuvoston jäseneksi ja osallistumme myös oman komppaniamme välityksellä maailmanjärjestön aktiiviseen toimintaan Suezilla — voidaan sanoa kuluneen vuoden merkinneen ulkopoliittisen asemamme merkittävää vakiintumista. Toisaalta osoittivat lukuisat pidättymisemme äänestyksistä YK:n ylimääräisessä kokouksessa ne rajoitukset, jotka meillä on yrittäessämme säilyttää ehdottoman puolueettoman asemamme idän ja lännen välillä.

3. Sisäpoliittinen kehitys

Sisäpoliittisesti kertomusvuosi oli monivaiheinen. Siihen sisältyivät kahdet vaalit, talvella presidentin valitsijamiesvaalit, syksyllä taasenn kunnallisvaalit, joissa molemmissa puolue menestyi tyydyttävästi. Poliittisilla ja taloudellisilla vaikeuksilla vuosi oli ylikuormitettu ja puolue joutui niissä osaltaan kantamaan raskaan taakan.

Valtalain kaatuminen v. 1955 lopulla toi mukanaan muiden hinnankorotusten ohella Maataloustuottajain Keskusliiton yksipuolisesti alullepanemana keväällä 1956 koetun vaikean kriisin. Seurasi sosialidemokraattisten ministerien eronpyyntö juuri Neuvostoliiton korkeiden johtajien vierailun aikana ja Pohjoismaiden Neuvoston kokouksen aattona. Presidentin pyynnöstä hallitus jatkoi kuitenkin toimintaansa eräänlaisena toimitusministeristönä.

SAK jätti uhkavaatimuksensa hintojen alentamiseksi vuodenvaihteen tasolle tai erillisen palkankorotuksen suorittamiseksi. Ensimmäinen vaihtoehto kaatui jo siihen, että maalaisliitto, vaikka myönsikin kriisin syntyneen MTK:n toimenpiteistä, ei suostunut tinkimään maatalouden hinnankorotuksista. Subventioiden lisäämiseen taasenn ei saennottu olleen valtiolla varoja.

Tapahtumat vyöryivät yleislakkoon välittömästi puolueennuvoston edellisen kokouksen jälkeen. Maataloustuottajat ryhtyivät samanaikai-

sesti laajasuuntaiseen luovutuslakkoon, jonka lopettivat ilmoitettuaan että 3. 3. -56 muodostetun Fagerholmin hallituksen maataloutta koskeva ohjelma vastasi heidän tavoitteitaan.

Uusi hallitus sai seuraavan kokoonpanon: pääministeri: eduskunnan puhemies K.-A. Fagerholm, ulkoasiainministeri: pääjohtaja Ralf Törn- gren, sisäministeri: varatuomari Vilho Väyrynen, puolustusministeri: huoltotarkastaja Emil Skog, valtiovarainministeri: lainopin lis. Aarre Simonen, apulaisvaltiovarainministeri: pienvilj. Mauno Jussila, opetus- ministeri: maatalous- ja metsätiet, tri Johannes Virolainen, maatalous- ministeri: maatalousteknikko Martti Miettunen, apulaismaatalousmi- nisteri: maanvilj. Vieno Simonen, kulkulaitosministeri: maanvilj. Kino Palovesi, toinen kulkulaitosministeri ja työministeri: agron. Hannes. Tiainen, kauppaministeri: agron. Kauno Kleemola, sosiaaliministeri: prof. Eino Saari, apulaisosiaaliministeri: museonhoitaja Tyyne Leivo- Larsson sekä myöhemmin nimitetty oikeusministeri: tuomiokunnan tuomari Arvo Helminen. Hallitukseen tuli siten 6 sosialidemokraattia, 6 maalaisliittolaista, yksi ruotsalaisen kansanpuolueen edustaja, yksi suomalaisen kansanpuolueen edustaja ja yksi ammattiministeri. Myöhemmin, elokuun 10 päivänä, pyysi ulkoministeri Törn- gren eroa, koska ruotsalainen kansanpuolue Porkkalaa koskevan kysymyksen johdosta katsoi, ettei hän ollut hallituksessa puolueensa edustajana. Ministeri Törn- gren jäi kuitenkin hallitukseen ammattiministerinä.

Hallitusohjelma oli perustaltaan valmis jo ennen yleislakon alka- mista, vaikka tietenkin yleislakon päättymiseen liittyvä sopimus on antanut sen noudattamiselle omat tekijänsä. Ohjelma oli seuraava:

I. Työllisyyskysymykset

Täystyöllisyyden turvaamiseksi kehitetään tuotantotoimintaa erityisesti rakennetyöttömyyden poistamiseksi. Tätä varten edis- tetään varsinkin maan luontaisten raaka-ainevarojen hyväksi- käyttöä laajentamalla ja tehostamalla teollisuutta. Samoin tehos- tetaan suurten perusparannustöiden kuten peruskuivatusten ja metsänparannustöiden suoritusta sekä kuljetusolojen parantamis- toimenpiteitä. Kiirehditään selvitystyötä työttömyysvakuutuk- sen toimeenpanemiseksi.

Asetetaan ministerivaliokunta viipymättä tutkimaan kys3?mys- tä työministeriön perustamisesta ja annetaan siitä esitys.

II. Hinnat ja palkat

Hallituspolitiikalla pyritään tehokkaasti estämään inf latoorinen kehitys ja rahanarvon vakaannuttamiseksi ryhdytään seuraaviin, toimenpiteisiin.

1. Kuluvan vuoden aikana tapahtunut hintojen ja maksujen kohoaminen korvataan palkansaajille ja tässä tarkoituksessa

a) Hyväksytään uuden vakauttamistason perustaksi helmikuun 1956 elinkustannusindeksiä vastaava hinta- ja kustannustaso (helmikuun indeksi 107).

b) Palkansaajille edellytetään maksettavan em. hintojen ja maksujen kohoamista vastaava erillispalkankorotus. Elintarvikkeiden hintojen noususta aiheutunut palkkojen korotus jätetään ottamatta huomioon maataloustulolaskelmassa 6:50 mk tuntipalkan määrään saakka.

c) Hintoja ja maksuja valvotaan säädettävän hintavalvotuslain suomia mahdollisuuksia hyväksi käyttäen. Ulkomaankaupan avulla pyritään ohjaamaan myös kotimaista hintatasoa.

d) Palkkojen järjestäminen helmikuun 1956 peruskauden jälkeen jätetään edelleen työmarkkinajärjestöjen välisten sopimusten varaan.

e) Laaditaan suunnitelma nykyiseen tapaan maksettujen kulutustavaroiden hmtasubventioiden poistamiseksi, jolloin samalla tutkitaan voidaanko näin vapautuvia varoja käyttää kuljetus-, jalostus- ja välityskustannusten alentamiseen.

2. Harjoitetaan inflaatiota estävää rahapolitiikkaa ja harkitaan toimenpiteitä säästämistoiminnan edistämiseksi. Jos suhdanteet heikkenevät, lievennetään kassavarantosäännöksiä ja korkokantaa pyritään alentamaan.

III. Maatalous

Hallituspolitiikalla vakautetaan maataloustulo ja edistetään maatalouden ulkoista sekä sisäistä rationalisoimista. Tässä tarkoituksessa

1. Säädetään 3 vuotta voimassa oleva laki maataloustulosta.

a) Perusajankohdaksi otetaan helmikuun 1956 hinta- ja kustannustaso kausivaihtelut huomioon ottaen. Perusajankohdan palkkakustannukseksi sekä palkansaajain yleiseksi ansiotasoksi otetaan ennen II/1/b-kohdassa mainittua, elinkustannusten noususta annettavaa korotusta vallinnut taso korotettuna 6 markalla 50 pennillä.

Ko. hinta- ja kustannustasoon ei lasketa kuitenkaan 31. 5. päättyväksi sovituja, sokerijuurikkaan ja väkirehujen hintaan sisältyviä satovahinkokorvauksia.

b) Maataloustulo sidotaan yleiseen ansiotasoon, kuitenkin niin, että sen noususta lasketaan maatalouden hyväksi 85 %.

c) Maatalouden rationalisoimishyöty jää kokonaan maataloudelle.

d) Maataloustuotteiden kotimaisen hintatason tukemiseksi maksetut vientipalkkiot merkitään maataloustulolaskelman tulo puolelle.

Perusajankohdan laskelmassa otetaan vientipalkkiot ajalta 1. 8. -55—31. 7. -56 ja vastaavat palkkiot seuraavina satovuosina **1956—59**.

Vientipalkkiot todetaan maksettujen vientipalkkioiden määrästä lisättyinä niillä subventioilla, jotka on kulloinkin maksettu viintiin toimitetuista tuotteista.

e) Maataloustulolaskelman teknillinen rakenne säilytetään sellaisena kuin se on ollut vuosien **1952—55** välillä, joten siis viljelijäperheiden maatalouden hyväksi tekemän työn arvo sisältyy maataloustuloon.

2. Varataan määrärahoja maatalouden perusluoton tarpeiden tyydyttämiseksi ja selvitetään kysymys maataloudenperusluottoorganisaatiosta.

3. Maataloustuotannon välittömät tukitoimenpiteet kehitetään nykyistä tarkoituksenmukaisemmiksi.

4. Annetaan esitys maataloudellisen yleisneuvonnan keskittämisestä.

5. Annetaan sokerijuurikkaan viljelystä lakiesitys, jossa on otettu huomioon talouspoliittisen perusohjelman sisältämät kannanotot ko. asiassa.

6. Puutarhaelinkeinojen tuotanto- ja markkinoimismahdollisuuksia edistetään.

IV. Lainsäädäntö

1. Kansaneläkelaki

Sen jälkeen, kun on saatu tarkat selvitykset lain valtionaloudelle aiheuttamasta rasituksesta, määritellään siihen lopullinen kanta.

2. Työaikalait

a) Tutkitaan mahdollisuuksia antaa lakiesitys työajan yleisestä lyhentämisestä kesän aikana.

b) Keskeneräiset työaikalait pyritään saattamaan eduskunnassa päätökseen kevätistuntokaudella 1956.

3. Maankäyttö- ja aravalainsäädäntö

a) Eduskunnassa käsiteltävinä olevat asuntolaina- ja maankäyttölait pyritään saamaan viipymättä hyväksytyiksi rinnan käsiteltyinä.

Maankäyttö- ym. vastaavanlaatuisen asutuslainsäädännön sovellutusala määritellään vain maaseudun käsittäväksi (kaupungit ja kauppalat näiden lakien ulkopuolelle).

b) Annetaan esitys perheenasuntoavustuslaista.

c) Aravan ja ASON myöntämien lainojen ehdot yhdenmukaisesti.

4. Uraani- ja kartellilait

Eduskunnassa käsiteltävänä olevat lait pyritään viipymättä saamaan hyväksytyiksi kevälistuntokaudella 1956.

5. Kassavarantosäännökset

Mikäli vapaaehtoinen kassavarantojärjestelmä ei anna tyydyttäviä tuloksia, annetaan valtuuslaki-esitys, jolla tehdään mahdolliseksi pankkien kassavarantosäännösten muuttaminen.

6. Verolait

a) Ryhdytään toimenpiteisiin kunnallisen verorasituksen keventämiseksi.

b) Liikevaihtovero kannetaan edelleen tuotantoportaassa.

c) Tutkitaan metsätalouden verotuksen järjestäminen Ilvesalon komitean suositusten mukaan.

d) Eduskunnalle annettavassa uudessa verolakiesityksessä huomioidaan mm. seuraavat näkökohdat:

a. Valtion laitosten verotus pysytetään samanlaisena kuin se nykyisin on.

b. Yhtiöiden veroperusteet niin tulo- kuin omaisuusverotuksessaakin pysytetään nykyisellään.

c. Pienituloisten fyysillisten veronmaksajain verotusta helpotetaan veroluokkia ja perusvähennyksiä muuttamalla.

V. Muut kysymykset

1. Suhdannepidätykset

Suhdannevaihteluiden tasoittamiseksi luodaan (lakisääteinen) tehokas suhdannepidätysjärjestelmä.

"2. Ulkomaankaupan vapauttaminen

Vapauttamista jatketaan työllisyystilanteen ja valuuttavarrannon sallimissa rajoissa.

3. Voimatalous

Turvataan voimalaitosten ohjelman mukainen rakentaminen. Hallitus ei luovuta Kuusamon koskivoimaosuuksia ilman eduskunnan suostumusta Pohjolan Voima Ov:lle.

4. Perusparannusten ja -hankintojen rahoitus

Suurten maa- ja metsänparannustöiden, voimalaitosten, teollisuuden ja kuljetusteiden sekä -välineiden perusrahoitusta ja -hankintoja samoinkuin käsiteollisuuden ja pienyrityläisyyden kehittämistä varten edistetään edelleenkin luotonsaantia mm. ulkomaista pääomaa hankkimalla.

5. Taloudellinen suunnittelutyö

a) Perustetaan valtakunnan suunnitteluelin ja aloitetaan valtakunnansuunnittelu.

b) Talouspoliittinen suunnittelutyö hallituksen piirissä järjestetään uudelleen.

6. Yksityisoikeudellisessa työsuhteessa olevien henkilöiden eläkekysymys

Asetetaan komitea tutkimaan yksityisoikeudellisessa työsuhteessa olevien henkilöiden eläkekysymystä.

7. Valtion talouden tarkastus

Valtion talouden tarkastusta tehostetaan.

Vaikein osa hallitussopimuksesta sisälsi jälleen yhdistelmän: maataloustulo — palkat — hinnat.

Maataloustulon osalta puolueemme joutui hyväksymään pohjaksi helmikuun korotetun hintatason ja myöhemmin eduskunta hyväksyi yksimielisesti hallitussopimuksen edellyttämän maataloustulon turvaamista koskevan lain. Vakauttamistason perustana on helmikuun elinkustannusindeksiä 107 vastaava hinta- ja kustannustaso, jossa yleislakon edellyttämät palkankorotukset huomioitiin. Sovmonon

aikaansaamiseksi työmarkkinajärjestöjen välillä hallitus suorittikin ratkaisevan työn.

Lakon johdosta puoluetoimikunta antoi julkilausuman, jolla rohkaistiin lakkotaisteluun joutuneita puoluetovereita sekä vedottiin lain kunnioittamiseen,

Eduskunta hyväksyi hallituksen lakonalaiset toimenpiteet ja siten myös valtiovallan siinä yhteydessä tekemät sitoumukset hallituksen tiedonannon yhteydessä eduskunnassa 152 äänellä kommunistien 40 ääntä vastaan.

Hallitus pyysi toukokuun lopulla talousneuvostolta selvitystä taloudellisesta tilanteesta. Ehdotus valmistui juhannuksen jälkeen ja sisälsi mm. maataloustulolain muuttamisen. Yritys kaatui kuitenkin siihen, että maataloustuottajat kieltäytyivät keskustelemastakin tästä ohjelmasta. Hallituksen yleistaloudellinen ministerivaliokunta jatkoi syksyllä ponnisteluja. Puolueen keskuudessa oli myös tehty yrityksiä komiteavoimin, mutta nekin raukesivat. Talousneuvoston puheenjohtajan neuvottelujen jälkeen vuoden lopulla tekemä ohjelma ajautui myös jo alkuunsa karille. Osoittautui, ettei syntyneessä tilanteessa ollut mahdollista päästä kokonaisratkaisuihin talousneuvoston edellyttämättä työmarkkinajärjestöjen ja poliittisten voimien yhteiseltä pohjalta.

Virkamiehet uhkasivat työtaistelulla syyskesällä. Hallitus pääsi vaikeitten neuvottelujen jälkeen lopulta sopimukseen virkamiesjärjestöjen kanssa. Puolen vuoden sisällä valtion menot virkamiespalkkoihin olivat lisääntyneet n. 20 miljardilla markalla ja virkamiespalkkojen taso oli noussut n. 20 prosentilla, pääosa noususta perustui kuitenkin edellisenä vuotena tehtyihin päätöksiin.

Eduskuntatyön kauaskantaviin saavutuksiin kuului kansaneläkelain uudistus, joka merkitsee, että vuosittain vanhuus- ja työkyvyttömyyseläkeisiin käytetään n. 29 miljardia markkaa. Merkittäviin saavutuksiin kuuluu myös syysistuntokaudella hyväksytty työllisyyslaki. Keväällä hallitus sai välttämättä tarvitsemansa hintavaltuuslain ja vuoden lopulla valtuuslait hyväksyttiin seuraavaa vuotta varten. Sen sijaan esim. kansakoululain uudistus siirtyi seuraavan vuoden puolelle. Kun maa joutui ponnistelemaan yleistaloudellisissa vaikeuksissa, hallitusohjelman lainsäädännöllinen puoli oli suurelta osalta vuoden vaihteessa avoinna tai keskeneräisenä eduskunnassa.

Eduskunnan syysistuntokausi keskittyi miltei yksinomaan budjettiin ja siihen liittyvien lakien käsittelyyn, joille tunnusomaisen leiman antoi yleistaloudellisen tilanteen epävarmuus ja valtionalouden kriisi. Oppositiopuolueiden esiintyminen oli vain arvosteluasenteista ja vailla positiivisia ehdotuksia. Ratkaisuihin ne yleensä mukautuivat hallituspuolueiden kannanottoihin.

4. Kahdet vaalit

Tasavallan presidentin valitsijamiesvaaleja edelsi tavallista pitkäaikaisempi ja kiihkeä vaalitaistelu, jossa sosialidemokraatit edellisiin valitsijamiesvaaleihin verrattuna lisäsivät voimakkaasti äänimääräänsä saaden 72 valitsijamiestä (1950-64), maalaisliitto pääsi vieläkin parempaan tulokseen saaden 88 (62) edustajaa. Kokoomus ja kommunistit kärsivät kumpikin 11 paikan menetyksen, ruotsalainen kansanpuolue menetti 4 paikkaa ja suomalainen kansanpuolue 8.

Itse vaalitoimitus muodostui äärimmäisen tiukaksi. Toisessa äänestyksessä presidenttiehdokkaamme Fagerholm ja maalaisliiton ehdokas saivat molemmat 114 ääntä ja ratkaisevassa kolmannessa äänestyksessä tulos oli 151—149 tasavallan presidentiksi valitun tri Kekkonen hyväksi.

Tunnusomaista kunnallisvaalipropagandalle oli, että koko porvarillinen rintama kohdisti propagandansa sosialidemokraatteja vastaan, samoin kommunistit. Pystyimme siitä huolimatta säilyttämään asemamme: kokonaisäänimäärä tosin laski edellisiin kunnallisvaaleihin verrattuna, mutta suhteellinen osuus oli silti 25,4 % eli vain 0,1 % pienempi kuin 1953 valtuustopaikkaluvun kasvaessa 6:lla eli 2.798 paikkaan. Kommunistit sen sijaan menettivät 66 paikkaa ja yli 50.000 äänestäjää. Parhaiten kunnallisvaaleissakin menestyi maalaisliitto. Porvarilliset ryhmät yhteensä lisäsivät suhteellista osuuttaan annetuista äänistä 2,1 %:lla.

Tilastot vaaleista ovat liitteinä.

5. Taloudellinen kehitys

Kertomusvuotena kansainväliset suhdanteet jatkuivat useimmissa maissa hyvinä. Yleisenä piirteenä Länsi-Euroopan maissa esiintyi palkka- ja hintatasoon kohdistuva paine, joka ilmeni myös entistä tiukempana tulonjakotaisteluna. Suezin selkkaus kohotti rahteja ja sitä tietä osaltaan hintoja, jotka heijastuivat polttoainepulana ja kohoavina hintoina.

Suomen talouselämälle vuosi oli sodanjälkeisiin kaikkein vaikeimpiin vuosiin verrattava. Kuljettiin kriisistä toiseen. Vienti nousi 178 mrd markkaan oltuaan edellisenä vuonna 181 mrd markkaa. Tuonti sen sijaan nousi ennätysmäärään 204 mrd markkaan eli 15 % suuremmaksi kuin v. 1955. Vaihtosuhte heikkeni 4 %, mutta oli silti korkea osoittaen pistelukua 139. Kauppatase päättyi 25,6 mrd markan vajaukseen. Suomen Pankin valuuttavaranto supistui 32,1 mrd:sta 24,8 mrd:iin.

Reaalinen kansantulo kohosi n. 3 %:lla, kun vastaava luku v:lta 1955 oli 6 % ja v:lta 1954 9 %.

Työttömyystilanne vaikeutui ja vaati työllisyysmenojen voimakasta lisäämistä.

Teollisuustuotanto kasvoi keskimäärin 2 %. Maatalouden kokonaistuotto sen sijaan nousi kokonaista 10 %. Maanviljelijäin tulot maataloudesta v. 1955 verrattuna 35 %, virkamiesten palkat nousivat edellisen vuoden tasosta 20 %. Maitoa tuotiin meijeriin 20 % enemmän ja voita valmistettiin 35 % enemmän kuin v. 1955. Kaupan markkamääräinen vaihto kasvoi tavaramäärään nähden tukkukaupoissa n. 8 % ja vähittäiskaupoissa n. 11 %.

Palkat nousivat yleislakon johdosta, teollisuuden palkat vuoden alusta 12—14 %, mutta hinnat vielä jyrkemmin. Elinkustannukset nousivat vuoden aikana 17 %, tukkuhinnat 9 %, pörssikurssit 11 %, rakennuskustannukset 9 %. Runsaasti toinen puoli elinkustannusten noususta johtuu niistä toimenpiteistä, joilla valtion taloutta tasapainoitettiin.

Rahamarkkinat kiristyivät. Talletukset lisääntyivät rahalaitoksissa pääomiin liitetyt korot mukaanlukien vain 7,3 mrd vastaten 446, mrd edellisenä vuonna. Antolainaus ylitti ottolainauksen vuoden lopulla 27,2 mrd markalla. Kehitys merkitsi rahan arvon tuntuvaan alentumista. Hintojen jatkuvan nousun ehkäisemiseksi hallitus julisti marraskuusta lukien täydellisen hintasulun. Rahalaitokset päättivät ottaa käyttöön yleisesti indeksitalletustilit.

Valtion tulo- ja menoarvion laadinta muodostui vaikeaksi. Sen käsittelyn yhteydessä oli toimeenpantava saneeraustoimenpiteitä, joiden yhteydessä mm. hinnanalennusmäärärahoja poistettiin. Syksyllä valtion taloutta jo uhkasi vakava kassakriisi.

Vaikka reaalityaloudellinen kehitys kertomusvuonna olikin suhteellisen tyydyttävä, kansantalouden kokonaisuutena oli joutunut huolestuttavaan asemaan. Se loi levottomuuden leiman erikoisesti palkan-saajaväestöön, jonka osalta elintaso oli selvästi laskenut ja joka oli saanut kokea myös työtilaisuuksien vähenemisen seurauksia.

6. Sisäiset asiat

Puoluekokouksen päätöksen toteuttamisen jatkuvasti viivyttyä puoluetoimikunta yksimielisesti hyväksyi helmikuun 13 p:nä 1956 pitämässään kokouksessa Väinö Tannerin tekemän välitysehdotuksen, jonka puolueenvosto kokouksessaan 29 p:nä helmikuuta 1956 myös yksimielisesti vahvisti. Sovintoa ei syntynyt nimenomaan sen vuoksi, että TUL:n ylimääräisessä liittoneuvoston kokouksessa 26. 5.

1956 liiton puheenjohtajaksi valittiin toimitusjohtaja Pekka Martin, jolle siten tuli toinen paikka kuin mitä sovitteluehdotus edellytti. Väilysehdotuksen tekijä Väinö Tanner näet katsoi, ettei sopimusta oltu noudatettu. TUL:n nykyjohdon taholta taasen annettiin julkisuuteen selostus, jossa tehtyä ratkaisua puolustettiin.

Asia tuli tämän jälkeen puoluetoimikuntaan, joka ratkaisua tekemättä keskustelun jälkeen jätti asian sovittelukomitean pohdittavaksi.

Puolueneuvosto hyväksyi kokouksessaan 19—20. 8. -56 asiasta seuraavan lausuman:

Puolueneuvoston huomiota on kiinnitetty siihen, että olot TUL:n sisällä eivät ole järjestyneet sillä tavalla kuin viimeksi pidetty puoluekokous on velvoittanut. Asiapuolten välillä laadittua sovintosopimusta, jonka puoluetoimikunta on hyväksynyt ja Puolueneuvosto vahvistanut, ei ole noudatettu.

Asiaintilan palauttamiseksi järjestykseen Puolueneuvosto velvoittaa TUL:n sos.-dem. johtohenkilöitä lokakuun loppuun mennessä toteuttamaan Puolueneuvoston vahvistaman sovintosopimuksen oikein tulkittuna. Ellei vaatimus johda tarkoitettuun tulokseen puoluetoimikunnan on ryhdyttävä käyttämään puoluetta vahingoittavia henkilöitä koskevia puoluesääntöjen määrittämiä toimenpiteitä.

Kokouksessaan kesäkuun 19 päivänä Helsingin Sos.-dem. Piiri äänestyksen jälkeen 85—17 vaati ylimääräisen puoluekokouksen koollekutsumista helmikuun 28 päivään 1957 mennessä. Aikaisemmin jo eri yhdistyksiltä oli tullut puoluetoimistoon kirjeitä, joissa esitettiin samantapaista ratkaisua.

Kokouksessaan heinäkuun 4 päivänä puoluetoimikunta hyväksyi 8 äänellä (Skog, Antikainen, Leivo-Larsson, Lepistö, Rantanen, Simonen, Malkamäki ja Tiainen) 7 ääntä vastaan (Fagerholm, Tanner, Lindblom, Ranta, Karjalainen, Siren ja Leskinen) puolueen sisäisiä asioita koskevan julkilausuman.

Helsingin Sos.-dem. Piirin ehdotukseen ylimääräisen puoluekokouksen koolle kutumisesta yhtyivät yksimielisillä päätöksillään Satakunnan sos.-dem. piirijärjestö 15. 7., Kymen sos.-dem. piirijärjestö 15. 7., Vaasan 1. etel. sos.-dem. piirijärjestö 22. 7., Kuopion 1. länt. sos.-dem. piirijärjestö 5. 8. ja Lapin sos.-dem. piirijärjestö 5. 8. Kun yhteensä 6 piiriä — sääntöjen mukaan vaaditaan vähintään 5 piiriä — oli esittänyt ylimääräisen puoluekokouksen koollekutsumista, se edellytti vastaavien toimenpiteiden alullepanemista. Puoluetoimikunta päättikin kokouksessaan 15. 8. -56 että ylimääräinen puoluekokous kutsutaan koolle huhtikuun 21 päiväksi 1957.

1. Puolueneuvosto

Puolueneuvoston sääntömääräinen kokous pidettiin Helsingissä 29 päivänä helmikuuta. Kokouksessa kuultiin selostus presidentin vaalista ja pohdittiin sen hetkistä poliittista ja taloudellista tilannetta sekä hallituskysymystä. Sen lisäksi kokouksessa vahvistettiin Tannerin välitysehdotuksen pohjalta syntynyt sovintosopimus TUL:n kysymyksessä ja käsiteltiin kokoukselle sääntöjen mukaan kuuluvat asiat. Kun eräät piirikokoukset tämän puolueneuvoston kokouksen jälkeen vaativat ylimääräistä puoluekokousta ja puoluetoimikunta oli tehnyt päätöksensä ylimääräisen puoluekokouksen koolle kutumisesta, puolueneuvosto käsiteli kysymystä 19—20 päivinä elokuuta pidetyssä kokouksessa tehden samalla julkilausumina yleiseen tietoon saatetut päätökset puolueen sisäisistä oloista, sosialidemokraattien asemasta TUL:ssä, puolueen hallituspolitiikasta ja suhtautumisesta ajankoh-taisiin taloudellisiin kysymyksiin.

2. Puoluetoimikunta

Puoluetoimikuntaan ovat kuuluneet seuraavat: puheenjohtajana Emil Skog, I varapuheenjohtajana Eero Antikainen, II varapuheenjohtajana Tyyne Leivo-Larsson, puoluetoimikunnan asettamana III varapuheenjohtajana Matti Lepistö, puoluesihteerinä Väinö Leskinen ja muina varsinaisina jäseninä K.-A. Fagerholm, Vihtori Rantanen, Olavi Lindblom, Väinö Tanner, Erkki Lindfors, Aarre Simonen, Penna Tervo (kuolinpäiväänsä 26. 2. -56 saakka), Yrjö Rantala, Eetu Karjalainen ja Artturi Ranta sekä varajäseninä Aino Malkamäki, Hannes Tiainen, Eino Siren, Walter Kuusela, Onni Hiltunen, Eino Raunio, Vilho Väyrynen, Valdemar Liljeström, Sylvi Siltanen ja Antti Hietanen.

Puoluetoimikunta on kertomusvuoden aikana kokoontunut 16 kertaa ja on käsitellyistä asioista merkitty pöytäkirjaan 224 pykälää. Puoluetoimikunnan jäsenet ovat osallistuneet kokouksiin seuraavasti: Emil Skog 16 kertaa, Eero Antikainen 12 kertaa, Tyyne Leivo-Larsson 15 kertaa, Matti Lepistö 14 kertaa, Väinö Leskinen 15 kertaa, K.-A. Fagerholm 15 kertaa, Vihtori Rantanen 15 kertaa, Olavi Lindblom 15 kertaa, Väinö Tanner 14 kertaa, Erkki Lindfors 10 kertaa, Aarre Simonen 14 kertaa, Penna Tervo 2 kertaa, Yrjö Rantala 9 kertaa, Eetu Karjalainen 10 kertaa, Artturi Ranta 6 kertaa, Aino Malkamäki 11 kertaa, Hannes Tiainen 14 kertaa, Eino Siren 16 kertaa, Walter Kuusela 11 kertaa, Onni Hiltunen 10 kertaa, Eino Raunio 12 kertaa, Vilho

Väyrynen 15 kertaa, Valdemar Liljeström 6 kertaa, Sylvi Siltanen 9 kertaa ja Antti Hietanen 13 kertaa.

3. Puoluetoimikunnan apuelimet

Puoluetoimikunnan työvaliokuntaan ovat kuuluneet puheenjohtajana Emil Skog sekä muina jäseninä Eero Antikainen, Tyyne Leivo-Larsson, Matti Lepistö, Väinö Leskinen, Väinö Tanner, Aarre Simonen, Penna Tervo (kuolinpäiväänsä 26. 2. -56 saakka) ja Yrjö Rantala. Kertomusvuoden aikana on työvaliokunta pitänyt 25 kokousta, joista kaikista on laadittu puoluetoimikunnan hyväksyttäväksi esitetyt pöytäkirjat. Työvaliokunnan sihteerinä on toiminut puoluetoimikunnan kokousten sihteeri Aatto Väyrynen. Työvaliokunnan rinnalla toimineen talousjaooston kokoonpano on ollut sama kuin edellisenä vuonna.

Kertomusvuoden aikana toimineiden muiden puoluetoimikunnan apuelinten toiminta:

Kunnallisasiain jaostoon ovat kertomusvuonna kuuluneet puheenjohtajana Aarre Simonen, varapuheenjohtajana Olavi Kajala sekä muina jäseninä Tyyne Leivo-Larsson, Erkki Lindfors, Eino Siren, Veikko Kokkola, Väinö Tikkaaja, Jorma Tuominen, Viljo Vuorinen ja Fritiof Sundqvist. Jaoston sihteerinä on toiminut Aatto Väyrynen.

Lokakuun 7 ja 8 päivänä toimitettujen kunnallisvaalien alustavat valmistelu toimenpiteet tarkastettiin 19 päivänä huhtikuuta pidetyssä jaoston kokouksessa, jossa samalla käsiteltiin kysymykset jaoston taholta annettavasta vaalipropaganda-avusta sekä koko maan käsittävien sosialidemokraattisen kunnallisväen päivien järjestämisestä Tampereella 2 ja 3 päivänä syyskuuta 1956. Kunnallispäivät onnistuivat odotusten mukaisesti ja muodostivat hyvän lähtömerkin vaalikamppailun loppuvaiheelle. Keskeisimmän osan ohjelmasta muodostivat Aarre Simosen esitelmä »Mistä kunnallisvaaleissa on kysymys?», Tyyne Leivo-Larssonin esitelmä »Kunnat ja kansaneläke», Sulo Typöit esitelmä »Kunnallinen asuntotuotanto» ja Kaarina Rantasen esitelmä »Lapsi ja yhteiskunta». Lisäksi kokous antoi yhteisen julkilausuman, joka julkaistiin kaikissa puoluelehdissä. Päivien yhteydessä järjestettyyn tutustumisretkeen, jonka kohteina olivat Tampereen kunnallisen rakennustoiminnan huomattavimmat saavutukset, Kalevan lastentalo, Tampereen uusi vanhainkoti ja Tampereen uimahalli, osallistui! 80 ulkopaikkakuntalaista.

Jaoston sihteeri, jonka tehtäviin puoluetoimistossa on lisäksi kuulunut puolueuuevoston, puoluetoimikunnan ja puoluetoimikunnan työ-

valiokunnan pöytäkirjojen laatiminen ja joka myös on toiminut kunnallisopin ja hallinto-oikeuden opettajana Työväen Akatemiassa, on harjoittanut entiseen tapaan luento- ja ohjaustoimintaa puoluejärjestöjen piirissä eri puolilla maata sekä avustanut lainopillisilla neuvoilla sosialidemokraattisia kunnallismiehiä perusteellisempaa harkintaa vaativissa käytännön kysymyksissä.

S o s.-d e m. M a a s e u t u o i m i k u n t a , jonka kertomus erillisenä liitteenä.

S o s.-d e m. O s u u s k a u p p a v ä e n K e s k u s t o i m i k u n t a a n ovat kertomusvuoden aikana kuuluneet puolueen edustajina Martta Salmela-Järvinen, Väinö Leskinen, Veikko Puskala ja A. M. Myllymäki viimeksi mainitun toimiessa keskustoimikunnan sihteerinä.

Kertomusvuonna suoritettiin edustajistojen täydennysvaalit 115 osuuskunnassa koskien yhteensä n. 527.000 jäsentä. Äänestäneitä oli yhteensä 171.482 äänestysprosentin ollessa 33,33.

Sosialidemokraatit saivat ääniä yhteensä 90.307, kommunistit 72.510 ja porvarit 9.510.

Sosialidemokraatit saivat edustajistoissa paikkoja 1.078, kommunistit 683 ja porvarit 16.

Sosialidemokraatit voittivat vaaleissa 58 paikkaa ja hävisivät 36, joten netoksi jäi 22 paikkaa. Voimasuhteet jäivät entiselleen 47 edustajistossa.

Vaalien jälkeen on edustajistoissa paikkoja sosialidemokraateilla yhteensä 2.019, kommunisteilla 1.171 ja porvareilla 29.

S i i r t o v ä e n j a o s t o o n ovat kuuluneet puolue-toimikunnan edustajina Väinö Leskinen, Veikko Puskala ja Aarne Paananen (varapuheenjohtaja) sekä siirtoväen edustajina Penna Tervo puheenjohtajana kuolemaansa 26. 2. -56 saakka, Hannes Tiainen puheenjohtajana 16. 5. -56 lähtien sekä muina siirtoväen edustajina Eeno Pusa, Lauri Taskinen ja Reino Joenpolvi (sihteerinä) Helsingistä, Julius Klami Lahdesta, Aino Nikoskelainen Tampereelta ja Johannes Koikkalainen Turusta. Jaosto on kuluneen vuoden aikana kokoontunut viisi kertaa ja kokouksista laadittuihin pöytäkirjoihin on merkitty yhteensä 29 pykälää. Jaostolla on 24 toimivaa järjestöä ja 734 eri puolilla maata olevaa sos.-dem. siirtoväkeen kuuluvaa yhdysmiestä.

Jaosto on kokouksissaan käsitellyt siirtoväen työväenyhdistysten lähettämiä korvausvarojen takaisinsaantianomuksia ja muita siirtoväelle tärkeitä erikoiskysymyksiä kuten mm. asutuskeskusten siirtoväen asutokysymystä ja Karjalan takaisinsaantikysymystä sekä tehnyt niistä esitykset puolue-toimikunnalle.

Jaoston toimesta on kuluneen vuoden aikana käyty lähetystönä ministeri Hannes Tiaisen luona selostamassa sos.-dem. siirtoväen kan-

taa asutuskeskusten siirtoväen asuntokysymyksessä. Tämän käynnin seurauksena oli, että ministeri Tiaisen toimesta sekä Kulkulaitosten ja yleisten töiden ministeriön esityksestä valtioneuvosto asetti tammi-kuun 19 päivänä 1956 komitean selvittämään kysymystä ensimmäisen korvauslain mukaan korvausta saaneen siirtoväen nykyisestä asuntotilanteesta ja vastaisesta asunnontarpeesta sekä tutkimaan, mitä mahdollisuuksia on ratkaista siirtoväen asuntokysymys voimassa olevien asuntotuotantosäännösten avulla tai niitä kehittämällä ja tekemään asiassa tarpeelliset ehdotukset. Sos.-dem. siirtoväen jaostoa edustavat siirtoväen asuntokomiteassa Eeno Pusa ja Reino Joenpolvi. Komitea onkin työskennellyt erittäin nopeasti, sillä se on jo saanut suoritettua erittäin suurtoisen tutkimuksen siirtoväen asunnontarpeesta ja myöskin komitean mietintö em. kysymyksistä on jo valmistumisvaiheessa.

Lisäksi on kuluneen vuoden aikana käyty lähetystönä tasavallan presidentin, pääministerin, ulkoasiainministerin ja puolustusministerin luona Karjalan takaisinsaantikysymyksessä.

Jaoston toimesta osallistuttiin myös keväällä presidentin valitsijamiesvaalien ja syksyllä kunnallisvaalien aikana siirtoväen keskuudessa suoritettun vaali- ja valistustyön ohjaukseen. Erikoisesti kunnallisvaaleista on sanottava, että kun vuoden 1953 kunnallisvaaleissa tuli 15 vaalipiirissä ja 48 kunnassa valituiksi siirtoväen sos.-dem. ehdokkaista yhteensä 72 ehdokasta, niin vuoden 1956 kunnallisvaaleissa valittiin siirtoväen sos.-dem. ehdokkaista 15 vaalipiirissä ja 70 kunnassa yhteensä 102 ehdokasta, joten lisäystä edellisiin kunnallisvaaleihin nähdessä tuli 22 kuntaa ja 30 valtuutettua. Samanaikaisesti menettivät porvarilliset puolueet yhteensä kymmenkunta valtuustopaikkaa.

Jaoston toimesta ja Tampereen Karjalaisten sos.-dem. yhdistys r.y:n järjestämänä pidettiin heinäkuun 7 ja 8 päivinä Tampereen Karjalaisten sos.-dem. yhdistyksen kesäkodilla Vesilahden Kaakilassa koko maata käsittävä sos.-dem. siirtoväen neuvottelukokous, johon osallistui n. 200 henkeä 16 sos.-dem. siirtoväen järjestöstä. Kokouksen antama julkilausuma on esitetty puoluetoimikunnalle ja julkaistu mm. Kansan Lehdessä. Julkilausuma on myös luovutettu tasavallan presidentille, pääministerille ja ulkoministerille.

Puoluetoimikunnan luvalla on jaoston toimesta ollut kirjoituksen alaisena luovutetun Karjalan työväenyhdistysten historia. Kirjoitustyön suorittaa opettaja August Anto.

K a s v a t u s t o i m i k u n n a n kokoonpanon vahvasti puoluetoimikunta kokouksessaan 1. 6. -56 seuraavaksi: Reino H. Oittinen, Arvi Hautamäki, Väinö Liukkonen, Meeri Kalavainen, Helvi Raatikainen, Anu Karvinen, Yrjö A. Saarinen, Viljo Kosonen, Aino Malka-

mäki, Viljo Rantala, Paavo Kuosmanen ja Martti Larni. Kasvatus-toimikunnan työvaliokuntaan ovat kuuluneet Reino H. Oittinen, Arvi Hautamäki, Armas Salovirta, Jaakko Rantanen, Irja Salmela, Pentti Kymensalo ja Veikko Oittinen. Toimikunnan puheenjohtajana on toiminut pääjohtaja R. H. Oittinen, varapuheenjohtajana kouluneuvos Arvi Hautamäki ja sihteerinä opintosihtööri Armas Salovirta.

Kasvatustoimikunta on lähinnä keskittynyt valmistamaan puolueelle lähiajan kulttuuripoliittista ohjelmaa, joka tullaan esittämään ylimääräisen puoluekokouksen käsiteltäväksi. Lisäksi toimikunta on osallistunut syksyllä 1956 pidettyjen »Sosialidemokratian päivän» juhlien järjestelyihin, puheaineiston valmistamiseen, kiinnittänyt huomiota työväenliikkeen historiatietojen keräämiseen ja tallettamiseen, Suomen UNESCO:n toimikunnan nimittämiseen jne.

Keskiluokka ja ostoon ovat kuuluneet puheenjohtajana Janne Hakulinen, sihteerinä Pentti Hemmilä ja jäseninä Väinö Tervo, Victor Heinström, Armas Uotila, Eino Uski, Anu Karvinen, Veikko Kanerva, Aino Aaltonen, Kaarlo Pitsinki, Erkki Heinonen, Helvi Raatikainen ja Edvin Törmälä.

Jaoston työvaliokunta on tehnyt valmistavaa työtä *keskiluokkavaltuuskunnan* kokoonpanon saamiseksi XXIII puoluekokouksen hyväksymän valtuuskunnan ohjesäännön mukaiseksi.

Yleislakon aikana pyrittiin aikaansaamaan kaikkien palkannauttijoiden yhteisesiintymisen palkkakysymyksen oikeudenmukaisen ratkaisun puolesta. Lakon jälkeen tapahtunut virkamiesten palkkojen järjestely oli miltei täsmälleen työvaliokunnan esityksen mukainen.

Sos.-dem. Puolueen keskiluokkavaltuuskunnan kokouksessa huhtikuun 22 pnä piti maisteri Olli J. Uoti talouspoliittisen ja ministeri Emil Skog poliittisen tilannekatsauksen. Kokous antoi julkilausuman, jossa se kehoitti palkansaajia lujittamaan yhteistä rintamaansa.

Syyskuun 30 pnä pidetyssä kokouksessa esitelmöivät ministeri Tyyne Leivo-Larsson aiheesta »Sosialidemokraattinen kunnallispolitiikka», tuomari Veikko Kanerva aiheesta »Keskiluokkajaoston ja -valtuuskunnan tähänastisesta toiminnasta» ja toimitusjohtaja Janne Hakulinen aiheesta »Keskiluokkaan lukeutuvien ryhmien palkkauksen kehityksestä». Kokous antoi kunnallisvaaleja sekä keskiluokkaan lukeutuvien ryhmien palkkausta koskevat julkilausumat.

4. Puoluetoimisto

Puoluetoimiston vastuunalaisina toimihenkilöinä ovat olleet puoluesihteerinä Väinö Leskinen, yleissihteerinä Veikko Puskala, taloudenhoitajana Aarne Paananen, järjestösihteerinä A. M. Myllymäki, kun-

nallisasian sihteerinä Aatto Väyrynen, tiedoitussihteerinä Yrjö Saario, kansainvälisten asioiden sihteerinä Ola Wikström 15. 5. -56 asti, opintosihteerinä Armas Salovirta, pääkirjanpitäjänä Maria Sinisalo, kassanhoitajana Pirjo Elo ja toimistosihteerinä Helinä Halava.

Puolueen palveluksessa olleiden järjestäjien nimet ja tehtävät selviävät toimintakertomuksen järjestötoimintaa koskevasta osasta.

Puoluetoimiston kirjeenvaihto

Puoluetoimistosta lähetettiin kertomusvuoden aikana yhteensä 40.907 kirjettä.

Kirjeenvaihto jakaantui eri asioiden mukaan seuraavasti:

Järjestötoiminta	16.494	kpl
Kustannustoiminta	15.584	t>
Tiedoitustoiminta	925	»
Valistustoiminta	1.039	»
TST:n toiminta	4.052	»
Työväenlehdistö	121	»
Vaalitoiminta	215	»
Arpajaistoiminta	43	»
Kansainvälinen	263	»
Kunnallistoiminta	374	»
Laina-asiat	67	»
Työväentaloasiat	65	»
Rekisteriasiat	62	»
Sekalaiset	1.603	»

Yhteensä 40.907 kpl

III. VALITSIJAMIESTEN JA TASAVALLAN PRESIDENTIN VAALIT,

Toimintavuoden tammikuun 16 ja 17 päivänä toimitettuihin, järjestyksessä viidensiin valitsijamiesten vaaleihin valmistauduttiin perusteellisemmin kuin ehkä koskaan aikaisemmin puolueen historiasa. Puolueen presidenttiehdokasta koskeva kysymys oli ollut laajan keskustelun kohteena edellisen vuoden kesäkuussa pidetyssä puoluekokouksessa. Ratkaisun tekoa vaikeutti ja mielialoja kokouksen jälkeenkin jakoi jossain määrin se, että puoluekokousedustajien keskuudessa oli puhemies K.-A. Fagerholmilla ja tuomari Väinö Tannerilla käytännöllisesti katsoen tasaväkinen kannatus. Viime kädessä menet-

telytapavaliokunnan kannanotosta johtui, että puolueen presidenttiehdokkaaksi nimettiin yksimielisesti puhemies Fagerholm. Vaalivalistustyössä jäi pääpaino sosialidemokraattisten sanomalehtien välityksellä harjoitettuun propagandaan. Sen ohessa presidenttiehdokas itse suoritti suuren vaalivalistustyöurakan kiertäessään puhujamakoilla eri puolilla maata. Mainontaa tuettiin puoluetoimistosta johdetulla plakaatti- ja lentolehtispalvelulla. Presidenttiehdokkaan kuvalla varustettu suurikokoinen plakaattimainos oli arvokas ja muutenkin onnistunut. Yleinen vaali-innostus muodostui ennätysmäiseksi. Äänestysprosentti kohosi 73,4:ään (vastaavan luvun oltua v. 1950 63,8). K.-A. Fagerholmin vaaliliitot keräsivät yhteensä 23,3 prosenttia hyväksytyjen äänten kokonaismäärästä (sos.-dem. vaaliliitot v. 1950 21,8 prosenttia). Vaaleista voittajana selviytyneet pääministeri U. K. Kekkonen vaaliliitot keräsivät ääniä 26,9 prosenttia (v. 1950 19,6).

Helmiukuun 15 päivänä toimitetussa tasavallan presidentin vaalissa Kekkonen voitti Fagerholmin äänimäärin 151—149.

Valitsijamiesten vaalien tulokset käyvät lähemmin selville toimintakertomuksen lopussa olevista liitteistä (liitteet nro 1, 2 ja 3).

IV. KUNNALLISVAALIT

1. Yleistä

Toimintavuoden lokakuussa normaalina aikana toimitetut kunnallisvaalit jäivät jossain määrin vuoden alkupuolella toimitettujen valitsijamiesten vaalien varjoon. Yleinen äänestysprosentti, joka vuoden 1953 kunnallisvaaleissa kohosi 71,4:ään, jäikin niin alhaiseksi kuin 66,2 (miespuolisten äänioikeutettujen ryhmässä 69,9 ja naispuolisten äänioikeutettujen ryhmässä 62,9). Tuloksia edellisten kunnallisvaalien tuloksiin verrattaessa kiintyy huomio ensi sijassa siihen, että porvarillisten ääniosuus kasvoi 50,7 prosentista 52,8 prosenttiin samaan aikaan kuin SKDL:n osuus laski 23,1 prosentista 21,2 prosenttiin ja *sosialidemokraattien osuus 25,5 prosentista 25A prosenttiin*. Valtuuston enemmistö tuli tilastojen mukaan olemaan a) porvarillinen 16 tai 17 kaupungissa, 8 kauppalassa ja 368 maalaiskunnassa, b) vasemmistolainen 19 tai 18 kaupungissa, 23 kauppalassa ja 99 maalaiskunnassa sekä c) määrittelemätön 1 kauppalassa ja 15 maalaiskunnassa.

Vaalityöpastus kohdistettiin tällä kertaa suoraan valtuustoryhmiin. Erityistä huomiota kiinnitettiin varsinaisen maaseudun sosialidemokraattisiin valtuustoryhmiin, joilla yleensä ei ole käytettävissä sitä tukea, minkä asutuskeskusten vahvat kunnallisjärjestöt tarjoa-

vat. Piireille jaettiin tarpeelliset määrät kunnallisvaalilain lakitekstiä ja sen ohessa niiden kautta jaettiin noin 10.000 kappaletta puolueen kunnallisasiani sihteerin toimittamaa, lähinnä valtuustoehdokkaille tarkoitettua ohjevihkosta, jonka nimenä oli »Aktiivisempaan kunnallispolitiikkaan» ja joka sisälsi, paitsi puolueen periaateohjelman, puolueen kunnallispoliittisen ohjelman ja kunnallista toimintaa koskevan ohjesäännön kokonaisuudessaan. Vihkoseen liittyi myös lyhyt selostus kunnallisalan keskeisimmästä kotimaisesta kirjallisuudesta.

Vaalimainonnan painopiste oli siirretty ratkaisevasti piiri- ja kunnallisjärjestöihin, jotta vaalitaistelu saisi välttämättömäksi osoittautuneen paikallispoliittisen värin. Vaali-innostusta laimensi sosialidemokraattien keskuudessa puolueen sisällä vallinnut ryhmäkiista, jonka alkuvaiheet oli näytelty Työväen Urheiluliiton piirissä. Alhainen äänestysprosentti ja heikko vaalitulokset olivat jälleen toisistaan erottamattomia ilmiöitä. Kun ehdokkaita kuitenkin oli useilla paikoin entistä runsaammin ja vaalityö monilla alueilla melkoisen tehokasta, sosialidemokraatit saattoivat merkitä tililleen voittojakin. Esimerkkinä voidaan mainita sosialidemokraattien kunnallisvaalivoitot Savonlinnassa, Mikkelissä, Tampereella, Kemissä ja Toijalassa. Sallan ja Sodankylän kunnassa määrättiin toimitettaviksi uudet vaalit. Leppävirran kunnassa, jossa kaikki sosialidemokraattiset ehdokaslistat hylättiin keskusvaalilautakunnalle jätettyjen vaaliasiakirjojen puutteellisuuden vuoksi, sen sijaan vaalin tulos jäi pysyväiseksi merkitten sosialidemokraateille seitsemän valtuustopaikan menetystä. Tapah-tuneeseen laiminlyöntiin ei ollut osaa muilla kuin asiakirjojen sisäänjättäjällä.

2. Valistustoiminta

Valistustoiminnassa oli uutta sosialidemokraattisten kunnallisvirkamiesten myötävaikutuksella aikaansaatu ja Työväen Sanomalehtien Tietotoimiston avulla toteutettu entistä laajempi lehtiartikkelipalvelu. Lentolehtisten merkitys lienee ollut sama kuin aikaisemminkin. Työväenlehtien suhteellisen heikosta levikistä ja vähäisestä lukumäärästäkin johtuu, ettei vaalityö voinut muodostua yhtä tehokkaaksi kuin dorvarillisilla ryhmillä. Samaan suuntaan vaikutti sekin, ettei puolueen johto sallinut tälläkään kertaa yksityisin varoin suoritettavaa henkilömainontaa.

Varsinkin varsinaisella maaseudulla oli ns. vihreällä lapsenpääkörtillä jatkuvaa menestystä. Kortteja vain oli liian vähän painoksen supistuessa 100.000:een. Mitä puoluetöimiston taholta kentälle toimitettuihin plakaatteihin tulee, niin siinä suhteessa rajoituttiin tällä

kertaa vain yhdentyypoiseen pylväsmamokseen. Jos mainos olisi ollut sommittelunsa puolesta uusi, se ilmeisesti olisi täysin vastannut tarkoitustaan. Vaalikulujen paisumisen välttämiseksi oli tällä kertaa kuitenkin pakko tyytyä aikaisemmin käytettyyn aiheeseen. Ennenkuin työväenlehdistön tasoa ja levikkiä ei ole saatu nykyisestään kohennettua, sosialidemokraattien vaalivalistustyö tulee jäämään auttamattomasti porvarillisen lehdistön harjoittaman vaalimainonnan varjoon. Kotikerho- ja tupailtojen sekä tavallisten naapurin pakeilla käyntien merkeissä harjoitettu mökkipropaganda osoittautui jälleen erittäin tehokkaaksi vaalivalistustyön muodoksi.

Psyko-Työ Oy:n suorittamista mielipidetutkimuksista saatiin vaalivalistustyön kannalta merkittäviä viitteitä. Mutta yrityksistä huolimatta jäi ote äänioikeusiässä olevaan työläisnuorisoon ja myös naispuoliseen äänioikeutettujen ryhmään yhtä heikoksi kuin useimmiten ennenkin.

3. Vaalitulokset

Tulokset kunnallisvaaleissa saavutetuista äänimääristä ja miehitehtyistä valtuustopaikoista seuraavat liitteinä. (Ks. liitteet n:o 4, 5,6 ja 7.)

V. JÄRJESTÖTOIMINTA

1. Yleistä

V. 1956 suoritettut presidentin valitsijamiesvaalit tammikuun 16 ja 17 päivinä ja kunnallisvaalit lokakuun 7 ja 8 päivinä sekä vielä marraskuun 25 päivänä suoritettut osuuskuntien edustajistojen täydennysvaalit antoivat kertomusvuoden aikana varsin runsaasti tehtäviä järjestöpuolelle suunnitelmien laatimisessa sekä niiden täytäntöön soveltamisessa. Kaikissa mainituissa vaaleissa menestyi puolue tyydyttävästi voittaen mainittujen vaalien edellisiin vaaliluvuihin verrattuna uusia paikkoja, kuten yksityiskohtaisemmat tilastot osoittavat.

2. Valistus- ja opintotoiminta

Kasvatus- ja opintotyö on joutunut parin viime vuoden aikana huomattavasti kärsimään niistä sisäisistä erimielisyyksistä, joita puolueen piirissä on esiintynyt. Tästä johtuen tulokset eivät ole olleet sellaiset kuin normaaleissa olosuhteissa olisi voitu odottaa.

Mainittakoon, että esim. puolueen kasvatustoimikunnan kokoonpano vahvistettiin vuoden 1956 kesäkuussa, ja vasta tämän jälkeen toimikunta on voinut ryhtyä sen toimialaan kuuluvaa työtä ohjaamaan.

Kurssitoiminta

Puoluetoimisto ja kasvatustoimikunta ovat pyrkineet mahdollisuuksien puitteissa tukemaan piiri- ja perusjärjestöjen oma-aloitteista kurssitoimintaa välittämällä luennoitsijoita, laatimalla kurssiohjelmaluonnoksia, antamalla taloudellista tukea jne.

Sosialidemokratian päivät

V. 1955 pidetyn puoluekokouksen päätöksen mukaisesti järjestettiin kertomusvuoden syksyllä eri puolilla maata »Sosialidemokratian päivän» juhlia. Kasvatustoimikunnan toimesta valmistettiin juhlien ohjelma- ja puheaineistoa sekä sanomalehtiartikkeleita. Juhlat onnistuivat kaikkialla yleensä hyvin antaen siten myös tukea puolueen kunnallisvaalitaistelulle.

•*Opintokerhot*

Opintokerhotoiminta ei puolueen piirissä ole kehittynyt toivotulla tavalla. Puoluetoimisto, kasvatustoimikunta ja Työväen Sivistysliitto ovat yhteistoiminnassa valmisteet suunnitelmaa, jonka avulla on karkoitus kohentaa kerhotoimintaa, mutta tuloksien saavuttaminen edellyttää sitä, että erimielisyydet puolueessa tasaantuvat, ja jäsenistön harrastus suuntautuu entistä suuremmassa määrin opinnollisiin kysymyksiin.

•*Opintoasiamiesverkosto*

Otsikossa mainittua asiamiesverkostoa on pidettävä tehokkaalle opintotoiminnalle välttämättömänä edellytyksenä. Verkoston rakentaminen on parhaillaan käynnissä, mutta on vielä runsaasti puolueosastoja, jotka eivät ole kiinnittäneet asiaan riittävää huomiota.

3. Julkaisujen levikki

Kertomusvuonna järjestettiin edellisen vuoden esimerkin mukaisesti Sosialistisen Aikakauslehden, Työväen Kalenterin, Folkkalenterin ja Työväen Taskukirjan levikkikilpailu, kuitenkin sillä erolla, että Sosialistisen Aikakauslehden kilpailussa on pääpalkintona v. 1957 kesällä suoritettava Pariisin-matka ja kalenteri]ulkaisujen pääpalkintona on em. aikana suoritettava Saksanmatka. Jatkuuko, esim. Sosialistisen Aikakauslehden levikissä se suotuinen kehitys, joka viime vuosina on ollut vallitsevana, ei vielä ole tiedossamme. Toivottavaa kuitenkin on, että em. palkinnot auttavat asiaa eteenpäin.

4. Tiedoitustoiminta

Tiedotusosaston harjoittama tiedoitustoiminta on kertomusvuonakin tapahtunut siinä laajuudessa kuin käytettävissä olevat varat ja muut olosuhteet ovat myöten antaneet. Oman värinsä kertomusvuoden tiedoitustoimintaan ovat antaneet tammikuussa suoritetun presidentin valitsijamiesvaalit ja lokakuussa suoritettut kunnallisvaalit. Viimeksi mainitun vaalin johdosta tiedotusosaston toimesta ja myötävaikutuksella valmistettiin eri laatuista tiedoitusta, joita jaettiin sanomalehdille ja piiritoimistojen myötävaikutuksella kentällä työskenteleville.

Kertomusvuonna on myöskin edelleen jatkettu yhteistoiminnassa sos.-dem. eduskuntaryhmän kanssa yhteisten tiedonantolehtisten toimittamista. Tosin tämä toiminta ei kuluneena vuonna ole ollut yhtä laajaa kuin aikaisemmin, josta johtuen mm. puolueasiamiesten taholta on esitetty toivomuksia asian parantamiseksi. Tosin tämänkin toiminnan vilkastumisen eräänä esteenä on ollut käytettävissä olevien varojen puute.

Varsinaisen tiedoitustoiminnan lisäksi on tiedotusosaston toimesta osallistuttu monien erikoiskysymysten hoitamiseen kuten arpajaisten järjestelyyn, T-lehdistön ja aikakauslehdistön levikkityöhön jne.

5. Toimitsijain neuvottelupäivät

Puolueen toimitsijoille järjestettiin neuvottelupäivät maaliskuun 1 ja 2 päivinä sekä elokuun 20 ja 21 päivinä. Neuvottelukokouksissa käsiteltiin järjestötoiminnan piiriin kuuluvia kysymyksiä sekä vaaleihin liittyviä asioita.

6. Matka-asiamiehet

Puolueen palveluksessa olivat kertomusvuonna seuraavat matka-asiamiehet: järjestötarkastajana Vihtori Lahti, järjestäjänä kuolemaansa saakka Vilho Salo sekä Heikki Simonen toimialueenaan koko maa sekä ruotsinkielisillä alueilla Lars Lindeman ja P. E. Ström.

Lisäksi olivat puolueen palveluksessa Kauko Tapaninen Etelä-Suomessa, Erkki Koski Länsi-Suomessa, Reino Kanerva Keski-Suomessa ja Ahti Mattila Pohjois-Suomessa.

7. Piirijärjestöt

Piirijärjestöjä oli kertomusvuonna entinen määrä eli 17, johon mukaanluettuna ruotsinkielinen alue.

Piirisihteereinä ovat toimineet seuraavat henkilöt: Ragnar Lönnqvist (Helsingin piiri), Erkki Väre (Uudenmaan piiri), Abel Saarinen (Turun etel. piiri), Väinö Vilponiemi (Satakunnan piiri), Eino Vuori (Hämeen etel. piiri), Pentti Heinonen ja hänen erottuaan keväällä Antti A. Halme (Hämeen pohj. piiri), Valde Nevalainen (Kymen piiri), Artturi Kiltti ja hänen erottuaan vuoden lopulla Veikko Kämppi (Mikkelin piiri), Väinö Vehviläinen (Kuopion länt. piiri), Vilho Turunen (Kuopion it. piiri), Paavo Virtanen ja hänen erottuaan vuoden lopulla v.t. sihteerinä Toivo Saloranta (Vaasan it. piiri), Eero Viitala ja hänen erottuaan syksyllä Veikko Nissinen (Vaasan etel. piiri), Edvin Brandt (Vaasan pohj. piiri), Erkki Tervonen ja hänen erottuaan vuoden lopussa Lauri Ukkola (Oulun piiri), Kalervo Neiglick (Kainuun piiri), Heino Uksila (Lapin piiri) sekä Martin Fager ja hänen erottuaan Lars Lindeman (Suomen Ruotsalainen Työväenliitto).

8. Puolueen jäsenistö ja järjestöt

Puolueen jäsenmäärä oli vuoden 1956 lopussa 102.135. Yhdistyksiä oli 1.535, joista ruotsinkielisiä 52. Kunnallisjärjestöjä oli 181, joista ruotsinkielisiä 2.

VI. PUOLUEEN LEHDISTÖ JA JULKAISUTOIMINTA

1. Sosialidemokraattiset sanomalehdet

Kertomusvuoden aikana ilmestyi edelleen yhteensä 14 sosialidemokraattista sanomalehteä. 7 kertaa viikossa ilmestyi puolueen päääänenkannattaja Suomen Sosialidemokraatti, 6-päiväisenä Eteenpäin, Hämeen Kansa, Kansan Lehti, Kansan Työ, Turun Päivälehti, Työn Voima, Uusi Aika ja Vapaus, 3-päiväisinä Kansan Voima, Pohjanmaan Kansa, Pohjolan Työ ja Savon Kansa sekä 2-päiväisenä Svenska Demokraten. Kansan Lehti päätettiin muuttaa 7-päiväiseksi 1. 1. 1957 lähtien.

Lehtien toimituskunnissa ei ole tapahtunut sanottavia muutoksia.

Puoluelehtien päätoimittajina ovat kertomusvuoden aikana toimineet: Suomen Sosialidemokraatin Atte Pohjanmaa, Eteenpäin-lehden H. A. Salokangas, Hämeen Kansan Mauno Pelkonen, Kansan Lehden Niilo Teerimäki ja I. 7. lukien Arvo Tuominen, Kansan Työn Reino Kaatonen, Kansan Voiman A. J. Kosonen, Pohjanmaan Kansan Pentti Ketola, Pohjolan Työn Taisto Honkanen (v.a.), Savon Kansan Eino Kyyhkyinen, Turun Päivälehden R. Paasio, Työn Voiman Onni Haini ja hänen kuoltuaan 1. 2. alkaen Olavi Hurri, Uuden Ajan Vilho

Rantanen, Vapauden Alpo Tiitinen sekä Svenska Demokratenin Gunnar Henriksson.

Kertomusvuoden kahteen vaalitaisteluun lehdistömme osallistui mm. erikoisnumerolta julkaisemalla ja keskittyen vaalipropagandaan.

Yleislakon aikana sos.-dem. lehtiyhtiöt painoivat SAK:n äänenkannattajan Palkkatyöläisen maakuntanumerot. Palkkatyöläistä lukuunottamatta ei lakon aikana muita sanomalehtiä ilmestynyt.

2. Työväen Sanomalehtien Tietotoimisto

Työväen Sanomalehtien Tietotoimisto (TST) lakkautettiin entisessä, muodossaan ja liitettiin samana päivänä, huhtikuun 25 päivänä, Työväenlehdistö Osakeyhtiöön puoluetoimikunnan edellyttämällä tavalla. Liittämispäätöksen on puolueeneuvosto vahvistanut.

Kertomusvuoden aikana TST:n päätoimittajana on edelleen ollut Eino Kalkkinen, muina toimittajina Eero Meriluoto ja Toivo Kivinen. Puoluetoimistoon erikoistehtäviin Tukholmasta siirtynyt Arvo Tuominen oli alkuvuodesta tehokkaasti mukana TST:n työskentelyssä ja varsinkin presidentin valitsijamiesvaaleja koskevan vaalipropagandan luojana. Puoluetoimistossa oli erikoinen jaosto niin presidentin valitsijamiesvaaleja kuin kunnallisvaalejakin varten ja tämä jaosto toimi yhteistyössä TST:n kanssa sekä välitti aineistoa myös työväen aikakauslehtiin. Aineistoon kuului paitsi tekstimateriaalia myös runsaasti matriiseja. Kunnallisvaaleja varten lähetettiin mm. sarja sos.-dem kunnallismiesten lausuntoja. Muista avustajista mainittakoon mm. Olli Uoti ja Ensio Hiitonen. Kodin piirin aineistoa on hoitanut Eila Wuokko ja ajanvieteineiston Hertta Myllymäki.

TST:n uudelleenjärjestelyyn liittyi tavoitteena myös lisätyövoiman saaminen ulkopuolisen avustuksen turvin. Sitä ei ole kuitenkaan voitu vielä toteuttaa. Tavoitteena on myös Telex-verkoston aikaansaaminen, millä tiedoitusyhteyksiä oleellisesti parannetaan. Ao. koneet on Työväenlehdistö Osakeyhtiön päätöksen mukaisesti tilattu Posti- ja Lennätinhallituksesta, mutta vuoden lopussa ei ollut tietoa, milloin lisenssit näihin koneisiin saadaan.

3. Sosialistinen Aikakauslehti

on edelleen ilmestynyt kymmenenä numerona vuodessa. Elokuussa julkaistiin lisäksi ylimääräinen erikoisnumero Neuvostoliiton stalinismin tuomitsemisen johdosta. Päätoimittajana on toiminut Väinö Leskinen ja toimitussihteerinä Olli Laitinen. Puoluetoimikunta nimitti lehdelle vuoden 1955 puoluekokouksen jälkeen toimitusneuvoston,.

jonka jäseniksi tulivat SAK:n I puheenjohtaja Eero Antikainen, kaupunginjohtaja Erkki Lindfors, kouluneuvos Aino Malkamäki, pääjohtaja Reino H. Oittinen ja valtiovarainministeri Aarre Simonen. Toimitusneuvoston puheenjohtajana on toiminut valtiovarainministeri Simonen, joka on suorittanut neuvoston puolesta lehden artikkelien ennakkotarkastuksen. Toimitusneuvoston varapuheenjohtajana on toiminut kaupunginjohtaja Lindfors.

Lehden levikki lisääntyi vuoden 1956 aikana edellisestä vuodesta muutamia satoja tilauksia. Yleislakon jälkeen tapahtuneiden painokustannusten huomattavan nousun takia lehden hintaa olisi ollut nostettava sadalla markalla, mutta se on toistaiseksi lykätty lehdelle koituvasta tappiosta huolimatta, koska tilaajamäärässä tapahtuisi tässä vaiheessa huomattava lasku.

4. Muu julkaisutoiminta

Kertomusvuoden aikana ovat Työväen Kalenteri, Työväen Taskukirja ja Kevättervehdys ilmestyneet normaalisti. Julkaisujen levikki on pysytellyt edellisten vuosien tasolla.

17. 11. puoluetoimikunta päätti 9 äänellä 6 vastaan liittyä Työväenjärjestöjen Tiedotuskeskukseen, jonka sos.-dem. ministeriryhmän suosituksesta olivat perustaneet SAK, TUL ja Sos.-dem. Naisliitto. Järjestö ryhtyi julkaisemaan TTK-lehteä, jonka päätoimittajana oli Martta Salmela-Järvinen. Kertomusvuonna lehdestä ilmestyi kaksi numeroa.

5. Työväenlehdistö Oy ja Työväenlehdistön Kannatusyhdistys ry.

TST:n uudelleenjärjestelyä käsitellyn toimikunnan ja puoluetoimikunnan työvaliokunnan suosituksen mukaisesti Työväenlehdistö Osakeyhtiö järjestettiin uudelle laajemmalle pohjalle yhtiökokouksessa, joka pidettiin huhtikuun 25 päivänä. Tällöin TST samalla liitettiin Työväenlehdistö Osakeyhtiöön. Liittämispäätöksen on puolueenvosto 19—20. 8. pitämässään kokouksessa vahvistanut. Yhteiseen johtokuntaan valittiin puheenjohtajaksi yleissihteeri Veikko Puskala ja muiksi johtokunnan jäseniksi toimitusjohtaja Visa Kivi (varapuheenjohtaja) Kustannus Oy. Kansanvallasta, taloudenhoitaja Aarne Paananen, puoluesihteeri Väinö Leskinen, SAK:n puheenjohtaja Eero Antikainen, SAK:n taloudenhoitaja Vilho Harinen, toimitusjohtaja Toivo Nurmi Oy. Kehityksestä, päätoimittaja Arvo Tuominen Kansan Lehestä, toimituspäällikkö Sulo Manninen Suomen Sosialidemokraatista sekä varaedustajiksi toimitusjohtaja Matti Alanko Hä-

meen Kansa Oy:n Kirjapainosta, valistus sihteerinä Toivo Anttila SAK:sta ja päätoimittajana Holger Salokangas Eteenpäin-lehdestä.

T-lehdistön puolesta on edelleen suoritettu jäsenlehdille taloudellista neuvontaa ja annettu lausuntoja. Tutkimuksen alaisena on ollut mm. eräiden lehtien yhdistäminen niin, että niillä olisi sama kirjapaino, vaikka lehdet toimisivat edelleen itsenäisinä.

T-lehdistön kunnianuijia jaettiin viimeisen kerran vuonna 1955, ja niitä on jaettu kaikkiaan 437 kpl. Vuosirenkaita sen sijaan jaettiin edelleen. T-lehdistön loma-äitien loman vieton lehdet järjestivät kertomusvuonna itse. T-lehdistön paini-cup-kilpailuja on jatkettu.

Uno Takin maljan, joka annetaan vuodeksi kerrallaan sille T-lehdelle, joka on pystynyt nostamaan tilaustuotonsa eniten edelliseen vuoteen verrattuna, sai Työn Voima. Edellinen voittaja oli Savon Kansa.

Kansainvälistä yhteistoimintaa on ollut erikoisesti Skandinavian maihin.

Työväenlehdistö Oy:n toimitusjohtajana oli 15. 7. asti Eric Broström, joka mainitulla päivämäärällä vapautettiin toimestaan. Sen jälkeen yhtiöllä ei ole ollut vastaavaa toimihenkilöä, jonka tehtävät on toistaiseksi hoidettu tilapäisjärjestelyin.

Työväenlehdistön Kannatusyhdistys ry:n johtokuntaan ovat kuuluneet puheenjohtajana yleissihteerinä Veikko Puskala, varapuheenjohtajana toimitusjohtaja Visa Kivi ja muina jäseninä ministeri A. Simonen, taloudenhoitaja A. Paananen ja puoluesihteerinä Väinö Leskinen.

Mahdollisuuksiensa mukaan kannatusyhdistys on tukenut T-lehtiä taloudellisesti.

VII. TALOUDELLISET ASIAT

1. Toimintansa lopettaneet ja uudet yhdistykset

Kertomusvuoden aikana on kaksi yhdistystä lopettanut toimintansa (Puujaan Työväenyhdistys Hämeen 1. etel. piiristä ja Porin Kunnantyöntekijäin Sos.-dem. Yhdistys Satakunnan piiristä).

Uusia yhdistyksiä perustettiin vuoden 1956 aikana kaikkiaan 13.

2. Työväentalojen rakennus ja hoito

Työväentaloasioita on hoitanut Työväenyhdistysten Keskusliitto r.y., jossa on laadittu piirustuksia uusia taloja varten sekä suunnitelmia vanhojen talojen korjaamiseksi. Puoluetoimiston edustajat ovat olleet mukana TYK:n rakennustoimikunnassa, jossa työväentalojen rakennusasiat käsitellään alustavasti.

Useat yhdistykset ovat joutuneet velkojensa vuoksi suuriin vaikeuk-

siin, koska talojen tuottolaskelmat eivät ole pitäneet paikkaansa. Sen vuoksi onkin uusia työväentaloja suunniteltaessa jo yhdistysten taholta pyritty turvaamaan tuotto puoli muodostamalla taloista asuin-, liike- ja järjestöhuoneistoyhdistelmiä, jolloin tuotto perustuu ainakin suurimmaksi osaksi vakiotuloihin.

On toivottavaa, että järjestöjen ja Työväenyhdistysten Keskusliiton yhteistyö säilyy luottamuksellisena ja että yhdistykset kysyvät kaikissa rakennusasioissa neuvoa keskuselimeltä, jolla on käytettävissään ammattitaitoista henkilöstöä.

Pansion ja Könönpellon yhdistysten toimitalojen luottojen hoito on edelleenkin ollut puolueen rasituksena, koska taloja ei ole saatu myydyiksi tai vuokratuiksi.

3. Piiri- ym. järjestöjen avustaminen ja eläkkeet

Kertomusvuoden aikana puoluetoimisto suoritti seuraavat avustukset:

Uudenmaan piiri.....	400.000:—•
Turun etel. piiri.....	600.000:—
Satakunnan piiri.....	350.000:—
Hämeen etel. piiri.....	250.000:—
Hämeen pohj. piiri.....	400.000:—
Kymen piiri.....	250.000:—
Mikkelin piiri.....	300.000:—
Kuopion länt. piiri.....	300.000:—
Kuopion it. piiri.....	600.000:—
Vaasan it. piiri.....	400.000:—
Vaasan et. piiri.....	500.000:—
Vaasan pohj. piiri.....	500.000:—
Kajaanin piiri.....	400.000:—
Oulun piiri.....	500.000:—
Lapin piiri.....	500.000:—
Ruotsal. Työväenliitto.....	300.000:—

mk 6.550.000:

Muut avustukset:

Uudenmaan piiri, Historiikin kirja.....	50.000;
Kuopion it. piiri, Hist. kirja.....	50.000;
Vaasan etel. piiri.....	100.000;
Vaasan pohj. piiri.....	100.000;
Kajaanin piiri.....	100.000;
Lapin piiri.....	100.000;
Lapin Nuoret Kotkat.....	30.000;

mk 530.000:—

Eläkkeet:

Hilma Laine, Satakunnan piiri	36.000
Hilja Laakso, Vaasan it. piiri.....	24.000
Otto Toivonen.....	50.000
	mk 110.000

4. Luovutetun alueen yhdistykset

Vuoden 1956 aikana on palautettu luovutetun alueen yhdistyksille niiden omaisuutta seuraavasti:

Inkilän varoista Lappilan Ty:lle.....	123.496;
Särkisalon Ty.....	250.000
Salmin Tuleman Ty:n varoista P. Manniselle avustuksena	20.000
Räisälän Ty:n varoista Euran Ty:lle.....	100.000
Koiviston Ty.....	200.000:
	mk 693.496:
Siirtoväen jaostolle kunnallisvaaliavustusta	200.000
	mk 893.496

5. Maksettu yhdistysten puolesta lainojen lyhennyksiä ja korkoja sekä myönnetty suoranaisia lainoja:

Kyröskosken Työväenyhdistys	30.000:
Könönpellon Sd. Ty.....	1.158.081
Nuijamaan Ty.....	114.156
PansionSd. Ty.....	407.615: —
saman velka siirretty.....	3.000.000:— 3.407.615
Vaasan Työväentalo Oy.....	715.900
	mk 5.425.752
Koskenkorvan Sd. Ty.....	32.000
Nukarin Seuratalo Oy.....	135.000
Puoluetoimikunnan päättämä laina.....	250.000
	mk 5.842.752:

VIII. KANSAINVÄLISET SUHTEET

Sosialistinen Internationaali ei kertomusvuoden aikana järjestänyt kongressia. Internationaalin toimiston kokouksissa ovat Suomen Sosialidemokraattista Puoluetta edustaneet Skandinavian veljespuolueiden edustajat.

Internationaalien monivuotisen pääsihteerin Julius Braunthalin siirtymistä alkuvuodesta eläkkeelle ryhtyi hänen tehtäviään hoitamaan Bjarne Braat0y.

Pohjoismaiden Yhteistyökomitean sihteeristön kotipaikka oli kertomusvuoden aikana Suomessa. Näin ollen pidettiin yhteistyökomitean tavanomainen vuotuinen kokous Lepolammin Lomahotellissa Espoossa marraskuun 4 ja 5 päivinä. Suomen edustus kokouksessa oli seuraava: K.-A. Fagerholm, Väinö Leskinen (kokouksen puheenjohtajat), Matti Lepistö, Martta Salmela-Järvinen, Väinö Tanner, Olavi Lindblom, Jaakko Rantanen, Vihtori Rantanen, Olli J. Uoti ja Ola Wikström. Kokous antoi ajankohtaisista Unkarin ja Keski-Idän kysymyksistä julkilausuman, jossa se ankarasti arvosteli kommunistien sotilasmahdin käyttämistä Unkarin kansan oikeutettua kansallisen vapauden ja itsemääräämisoikeuden vaatimusta vastaan sekä paheksui sitä, että Keski-Idässä oli ryhdytty väkivaltaan jäämättä odottamaan YK:n yrityksiä ongelman ratkaisemiseksi. Lausuma julkaistiin pohjolan sanomalehdistössä.

Pohjoismaiden sos.-dem. puoluetuimistojen kokous pidettiin kesäkuun puolivälissä niinkään Lepolammin Lomahotellissa. Isäntämaata tässä kokouksessa edustivat Väinö Leskinen, Veikko Puskala, Armas Salovirta ja Lars Lindeman.

KERTOMUS SOS.-DEM. MAASEUTUTOIMIKUNNAN TOIMINNASTA V:LTA 1956

Yleistä

Puolueen Maaseututoimikunnan ensimmäisenä varsinaisena toimintavuotena on lähdetty taivaltamaan eteenpäin lähinnä organisatoorisella linjalla. Piireihin on valittu omat valtuuskunnat ja niiden toiminta on aloitettu. Uudistetun organisation puitteissa onkin muutamien piirien alueilla saatu ilahduttavan ripeätä toimintaa. On kuitenkin luvattonan paljon sellaisia alueita, joissa on tyydytty vain järjestäytymiskokousten pitoon. Lähtemättä mahdollisiin heikkouksiin etsimään syitä tai syyllisiä voimme todeta ulkonaistenkin seikkojen vaikuttaneen toimintaan. Tällaisista tekijöistä voimme mainita presidentin valitsijamiesvaalit, yleislakon, kunnallisvaalit, osuuskauppavaalit ja puolueen sisäisen tilanteen. Vaalit ja yleislakko sitoivat toimitsijavoimat omiin erikoistehtäviinsä ja puolueen sisäinen tilanne on saanut aikaan luottamuksen puutteen, mikä haittaa hedelmällistä ja rakenta-

vaa puolueutyötä, jota maaseututyömme ennen muuta on ja tulee olemaan. Näistä tekijöistä huolimatta voimme katsoa päässeemme eteenpäin työsarallamme. Toiminnasta voimme kertoa seuraavaa:

Maaseutuorganisation kokoonpano

A. Sos.-dem. Puolueen Maaseutuvaltuuskunta

Kuluneena vuotena pidettyjen piirikokousten päätösten perusteella piiriin edustajiksi Sos.-dem. Puolueen Maaseutuvaltuuskuntaan tulivat seuraavat henkilöt (henkilökohtaiset varaedustajat sulkeissa): Uusimaa Kauko Harju (Yrjö Korander) ja Paavo Kanerva (Viljo Latvio), Turun et. Kosti Aho (Paavo Sahlströni) ja Mauno Haavisto (Yrjö Lehtonen), Satakunta Lauri Nuotioma (Juho Haikonen) ja Viljo Lahtinen (Eino Koivumäki), Hämeen et. Väinö Sillanmäki (Onni Oksanen) ja Viljo Salomaa (Kalle Tuominen), Hämeen pohj. Taito Wallenius (Lauri Aronen) ja Veikko Kivi (Eino Syvänen), Kymen Arvo Kelkka (Sigurt Pirinen) ja Taavetti Kauria (Eino Kammonen), Mikkelin Armas Härkönen (Toivo Heiskanen) ja Väinö Korpelainen (Sulo Haapala), Kuopion länt. Yrjö Jääskeläinen (Ananias Happonen), Joensuun Kalevi Ikonen (Jalmari Väisänen) ja Kaarlo Mustonen (Eemil Palonen), Vaasan it. Alekski Vanhanen (Otto Ikäheimonen) ja Sulo Lehtonen (Ahti Koivulahti), Vaasan et. Reino Hallvars (Jussi Syrjä), Vaasan pohj. Kalle Lampinen (M. E. Tanttari), Oulun Heikki Simonen (Eino J. Ervasti), Kainuun Artturi Okkonen ja Lapin piiri Kaarlo Niemelä (Leander Törmänen) ja Matti Juustovaara (Esa Keinänen), Ruotsal. työv.l. Lars Lindeman (Gunnar Sandvik) ja Sos.-dem. Nuorisoliitto Pentti Kymensalo (Väinö Tikkaaja).

Puolueen Maaseutuvaltuuskuntaan kuuluvat lisäksi Sos.-dem. Maaseututoimikunnan jäsenet.

B. Sos.-dem. Maaseututoimikunta

Puheenjohtaja Matti Lepistö, varapuheenjohtaja Uuno Vaijanti, Hannes Tiainen, Walter Kuusela, Hilma Aatrakivi, Väinö Tikkaaja, Arvo Sävelä ja Mikko Hult, varalla Lars Lindeman, Eeno Pusa, Kauko Harju ja Otto Muikku.

Maaseututoimikunnan työvaliokuntaan ovat kuuluneet: Lepistö, Valjanti, Tiainen, Kuusela ja toimikunnan sihteeri Eino Ilkkala. Puoluetuomiston edustajana on toimikunnassa ollut järjestösihteeri A. M. Myllymäki.

C. Toimitsijat

Maaseutu toimikunnan sihteerinä on toiminut Eino H. Ikkala ja maaseutujärjestäjänä Heikki Simonen.

Kokoukset

Kertomusvuoden aikana pidettiin puolueen Maaseutuvaltuuskunnan II edustajakokous 8 ja 9 päivinä huhtikuuta 1956 Tampereella ensimmäisen yleisen torppari kokouksen 50-vuotismuistojen merkeissä. Tilaisuus aloitettiin 8. 4. vietetyllä muistojuhlalla, jossa oli kunniavieraina lähes kolmekymmentä torpparikokouksiin osallistunutta veteraania. Juhlaan oli saatu nauhoitettu tervehdys kolmannen torpparikokouksen puheenjohtajalta Oskari Tokoilta. Juhlapuhujana oli toisen torpparikokouksen sihteeri A^äinö Hakkila.

Maaseutuvaltuuskunnan varsinaisessa kokouksessa käsiteltiin maaseutukysymyksiä seuraavista aiheista: Maatalouspoliittinen tilanne, Metsätyöläisten palkkakysymykset, Maatalouden perusluottokysymys ja Taloudellisten olosuhteiden alueellinen selvittely.

Maaseututoimikunta on v. 1956 pitänyt 11 kokousta, joissa on käsitelty ajankohtaisia maaseutupoliittisia ja toiminnallisia kysymyksiä.

Maaseututoimikunta on lähettänyt edustajansa piirien piirikokouksiin, lukuunottamatta Lapin piiriä, jonne yhteensattumien takia ei voitu edustajaa lähettää. Piirien valtuuskuntien järjestäytymiskokouksissa ja alueellisissa neuvonpidoissa on Maaseututoimikunnan toimesta esitetty lukuisia alustuksia ohjelmallisista, organisatoorisista ja päivänkysymyksiä koskevista aiheista.

Esitykset ja aloitteet

Eduskunnan kokoontuessa helmikuun alussa päätettiin toimikunnan kansanedustajajäsenten toimesta jättää kymmenkunta eduskunta-aloitetta, jotka koskivat mm. kalataloustuotteiden, perunain, hedelmän ja marjojen markkinoimiskysymyksiä, metsänhoitoyhdistyksistä annetun lain muuttamista, tarkastusyhdistystoiminnan tehostamista, laiduntamiskysymystä jne. Eduskunnan syysistuntokaudella tehtiin raha-asia-aloitteet varojen myöntämisestä siementen hintojen alentamiseen ja maatalousmiljaardin korottamisesta.

Hallitusneuvottelujen aikana käsiteltiin hallitusohjelmaluonnoksia ja sen lopullista sisältöä, joihin määriteltiin kanta.

Maataloustulon vakaannuttamista koskevan lain perusteella oli elokuussa ratkaistava maataloustuotteiden hinnat tuotantovuodelle 1956—57. Maatalouden hintatoimikunnan tehtyä asiasta ehdotuksen-

sa sitä käsiteltiin maaseututoimikunnassa ja laadittiin vastaehdotus, jossa huomioitiin karjataloutta harjoittavain pienviljelijäin etunäkökohdat. Ratkaisuksi tuli kompromissi, jossa jossain määrin otettiin huomioon esittämämme esitykset.

Hallavaurioiden aiheuttaman siemenviljatilanteen selvittämiseksi ja siementen hintojen kohtuullisina pitämisestä tehtiin S. Pienviljelijäin Liiton nimissä esitys maatalousministeriölle. Asiaa onkin käytännössä hoidettu suurin piirtein mainitussa esityksessä ehdotettuja menettelytapoja noudattaen. Myös eduskunta on suhtautunut myönteisesti asiasta tehtyyn raha-asia-aloitteeseen.

Asiain käsittelyä eduskunnassa ja budjetin osalta valtiovarainvaliokunnassa on valppaasti seurattu ja yhteisesti pohdittu suhtautumista ratkaistaviin kysymyksiin. Eduskuntaryhmän huomiota on kiinnitetty niihin näkökohtiin, jotka Maaseututoimikunnan käsityksen mukaan ratkaisuisissa olisi huomioitava.

Muut toimenpiteet

A. Organisation kehittäminen

Kaikissa maaseutupiirijärjestöissä on Maaseututoimikunnan ohjeita noudattaen perustettu piirien maaseutuvaltuuskunnat tai toimikunnat. Niiden muodostamisessa on eri piireissä noudatettu toisistaan huomattavasti poikkeavia muotoja. Valtuuskunnat on valittu joko niin, että edustettuna on piirin kaikki paikkakunnat tai tyydytty suppeampaan toimikuntaan. Eräissä piireissä on valittu erityiset aluetoimikunnat, jotka yhteisesti muodostavat piirin valtuuskunnan.

B. Taloudellisten olosuhteiden alueellinen selvittely

Puoluekokouspäätöksen perusteella on puolueen maaseutuorganisation tehtäväpiiriin sisällytetty myös taloudellisten olosuhteiden alueellinen selvittely. Tältä alalta on valmistunut Yrjö A. Mannisen laatima Pohjois-Karjalan taloudellisia olosuhteita koskeva selvitys. Etelä-Pohjanmaan taloudellista ym. olosuhteita koskeva kartoitus on tarkistusvaiheessa. Vuoden loppupuolella ryhdyttiin selvittämään Pohjois-Suomen olosuhteita ja niihin perustuvia ohjelmallisia tavoitteita.

C. Tiedoitus toiminta

Tiedoitus toimintaa on harjoitettu avustamalla puolueen T-osastoa ja lähettämällä maaseutuorganisation toimintaan osallistuville omaa

tiedoitusmomstetta »Maaseutuymyrät puntarissa». Myös TST:n kautta on puoluelehtiin toimitettu maaseutukysymyksiä koskevia artikkeleita. Valistusta on mahdollisuuksien mukaan suoritettu myös puhutun sanan merkeissä.

D. *Muu toiminta*

Maaseututoimikunnan jäsenet ja toimitsijat ovat varsin aktiivisesti osallistuneet vuoden varrella käytyihin vaalikampanjoihin sekä suorittaneet myös yleislakon aikaista tiedoituspalvelua. Lisäksi tulloon mainituksi torpparikokousten 50-vuotismuistojuhlan ja Maaseutuvaltuuskunnan II edustajakokouksen valmistelusta aiheutuneet tehtävät.

Talous

Toiminnan *taloudellinen* puoli on hoidettu puoluetoimistosta.

Helsingissä helmikuun 1 päivänä 1957.

Sos.-dem. Maaseutuvaltuuskunta

Matti Lepistö

Eino H. Ilkka

Valitsijamiesten vaalin tulokset

Hyväksytyt äänestysliput

Vaalipiiri	Hyväksytyjä äänestyslippuja	Valitsijamiesten luku	Hyväksytyjä äänestyslippuja valitsijamiestä kohden
Helsingin kaup.....	209.969	28	7.499
Uudenmaan l.....	146.332	23	6.362
Turun l. etel.....	156.456	24	6.519
Turun l. pohj.....	137.929	22	6.270
Ahvenanmaan.....	6.525	1	6.525
Hämeen l. etel.....	137.845	21	6.564
Hämeen l. pohj.....	131.206	20	6.560
Kymen l.....	151.385	23	6.582
Mikkelin l.....	104.327	18	5.796
Kuopion l. länt.....	113.176	19	5.957
Kuopion l. it.....	87.393	16	5.462
Vaasan l. it.....	109.152	18	6.064
Vaasan l. etel.....	94.378	15	6.292
Vaasan l. pohj.....	76.049	12	6.337
Oulun l.....	158.647	27	5.876
Lapin l.....	75.886	13	5.837
Yhteensä	1.896.655	300	6.322

Liite n:o 2

Valitsijamiesten vaalin tulokset

Vaalin tulos

Vaaliliitto	Hyväksytyjä ääniä		Valitsijamiehiä	
	Luku	%	Todellinen lukumäärä	Jos maa olisi ollut yhtenä vaalipiirinä
XI. K. Kekkonen kannattajat..	510.783	26,9	88	81
K.-A. Fagerholmin kannatta].	442.408	23,3	72	70
S. Tuomiojan kannattajat				
a) Kansallinen kokoomus ..	340.311	18,0	541	59
b) Vapaamielisten liitto ...	32.662	1,7	3f	
	354.575	18,7	56	56
Ruotsalainen Kansanpuolue ..	130.145	6,9	20	21
E. Rydmanin kannattajat ...	85.690	4,5	7	13
	81	0,0	—	—
Yhteensä	1.896.655	100,0	300	300

Liite n:o 3

Valitsijamiesten vaalin tulokset

Äänten jakautuminen (prosenttilukutaulukko)

S. Tuomi-
ojan kan-
nattajat

Helsingin kaup.....	2,0	23,9	24,5	6,7	16,8	15,6
Uudenmaan 1.....	13,7	27,7	13,0	2,9	16,0	23,1
Turun 1. etel.....	21,2	22,5	17,1	0,8	22,6	7,5
Turun 1. pohj.....	28,2	25,7	21,0	1,6	20,9	
Ahvenanmaan.....		7,2			3,2	
Hämeen 1. etel.....	20,2	29,7	27,3	2,3	15,8	
Hämeen 1. pohj.....	15,0	28,3	26,0	0,4	26,3	
Kymen 1.....	30,4	32,2	21,1	1,3	10,6	
Mikkelin 1.....	40,1	30,7	14,7	2,1	9,6	
Kuopion 1. länt.....	41,1	16,3	13,1	0,9	25,5	
Kuopion 1. it.....	37,7	31,6	13,8	0,3	13,2	
Vaasan 1. it.....	38,7	26,6	13,8	0,3	16,9	
Vaasan 1. etel.....	25,5	13,2	19,9	0,3	13,7	25,9
Vaasan 1. pohj.....	31,6	13,7	13,0		11,9	28,3
Oulun 1.....	47,6	10,0	10,3	0,3	28,5	
Lapin 1.....	44,7	10,4	11,0	0,5	30,5	
Koko maa.....	26,9	23,3	18,0	1,7	18,7	6,9
Kaupungit.....	3,7	27,1	25,5	3,7	21,8	9,1
Kauppalat.....	7,0	37,0	24,9	1,6	21,3	2,6
Maalaiskunnat.....	41,1	20,5	12,2	0,7	17,2	6,0
Muissa vaalipiireissä ja ulko- mailla äänestäneitä.....	15,5	15,5	37,7	3,4	14,4	5,4

Liite n:o 4

Kunnallisvaalien tulokset v. 1956**A. Tulokset maaseudulla****Äänimäärät puolueittain**

Lääni	Porvarillisia	Vasemmistolaisia				Muita	Yhteensä hyväksytyjä äämiä	Niistä nais-ehdokkailla
		Sos.-dem.	K ansan-dem.	Ilmoittamattomia				
1956								
Uudenmaan,	51.699	26.180	17.434	103	43.717	732	96.148	9.802
Turun-Porin	93.996	39.824	36.432	24	76.280	538	170.814	12.056
Ahvenanmaa	578	—	262	—	262	2.306	3.146	104
Hämeen	63.449	40.281	25.248	—	65.529	90	129.068	11.996
Kymen . . .	43.128	17.246	5.157	—	22.403	753	66.284	6.143
Mikkelin	39.475	22.400	7.826	9	30.235	41	69.751	4.994
Kuopion . . .	76.395	33.601	32.696	—	66.297	60	142.752	10.499
Vaasan	123.205	33.310	25.855	520	59.685	3.004	185.894	11.243
Oulun	70.494	12.222	37.472	—	49.694	233	120.421	5.957
Lapin	31.537	3.932	15.486	—	19.418	255	51.210	2.228
Maalaisk.yht.	593.956	228.996	203.868	656	433.520	8.012	1.035.488	75.022
%	57,4	22,1	19,7	0,0	41,8	0,8	100,0	7,2
Kaupungit ja kauppalat ..	288.308	195.981	150.099	371	346.451	1.633	636.392	129.217
%	45,3	30,8	23,6	0,1	54,5	0,2	100,0	20,3
Koko maa ...	882.264	424.977	353.967	1.027	779.971	9.645	1.671.880	204.239
%	52,8	25,4	21,2	0,0	46,6	0,6	100,0	12,2
1953	%	%	%	%	%	%	%	%
Maal. kunnat	54,6	22,8	21,7	0,1	44,6	0,8	100,0	107,1
Kaupungit ja kauppalat ..	44,0	30,2	25,4	—	55,6	0,4	100,0	23,1
Koko maa ...	50,7	25,5	23,1	0,1	48,7	0,6	100,0	13,1

Äänioikeutetut ja äänestäneet

Lääni	Ääni- oikeutettuja	Äänestäneitä					
		Miehiä		Naisia		Yhteensä	
		Luku	%	Luku	%	Luku	%
1956							
Uudenmaan.....	156.413	47.014	65,0	49.644	59,0	96.658	61,8
Turun-Porin ____	258.768	86.195	71,4	85.637	62,1	171.832	66,4
Ahvenanmaa ...	10.267	1.720	35,4	1.439	27,1	3.159	30,1
Hämeen	192.401	64.964	71,9	64.914	63,6	129.878	67,5
Kymen.....	104.457	34.096	68,5	32.503	59,4	66.599	63,8
	112.059	37.530	68,5	32.750	57,1	70.280	62,7
	214.326	76.707	71,2	66.880	62,3	143.587	67,0
Vaasan.....	279.252	94.884	70,7	92.101	63,4	186.985	66,9
Oulun.....	169.684	64.446	73,8	56.683	68,8	121.129	71,4
	66.708	27.834	79,4	23.739	75,0	51.573	77,3
Maalaiskunnat yht.....	1.564.335	535.390	70,6	506.290	(V5)	1.041.680	66,4
Kaupungit kauppalat ____	970.113	284.116	68,9	354.810	63,6	638.926	65,9
Koko maa	2.534.448	819.506	69,9	861.100	62,9	1.680.606	66,2
1953							
Maalaiskunnat ..	1.582.300	568.597	74,9	539.546	65,7	1.108.143	70,1
Kaupungit ja kauppalat	902.376	289.956	76,2	373.688	71,6	663.644	73,5
Koko maa	2.484.676	858.553	75,3	913.234	68,0	1.771.787	71,4

Liite n:o 6

Valtuutetuiksi valitut

Vasemmistolaisia

I

1956							
Uudenmaan	452	203	114		318	8	778 68
Turun-Porin	1.223	451	400		851	6	2.080 116
Ahvenanmaa	41		8		8	136	185 2
Hämeen	615	389	222		611		1.226 88
Kymen	428	149	36		185	4	617 47
Mikkelin	391	224	71		295	1	687 39
Kuopion	640	270	266		536		1.176 64
Vaasan	1.372	299	236		541	40	1.953 70
Oulun	724	116	348		464		1.188 47
Lapin	305	26	137		163	3	471 12
Maalaisk. yht	6.191	2.127	1.838	7	3.972	198	10.361 553
%	59,8	20,5	17,7	0,1	38,3	1,9	100,0
Kaupungit ja kauppalat	883	671	441		1.113	4	2.000 345
%	44,1	33,6	22,1		55,7	0,2	100,0 17,3
Koko maa	7.074	2.798	2.279	8	5.085	202	12.361 898
%	57,2	22,6	18,4	0,2	41,2	1,6	100,0
1953 %	%	/o	o/	o/	/o	%	%
Maalaiskunnat	57,2	20,9	20,2	0,1	41,2	1,6	100,0 5,5
Kaupungit ja kauppalat	43,7	32,2	23,7		55,9	0,4	100,0 18,0
Koko maa	55,2	22,7	20,7	0,0	43,4	1,4	100,0 7,4

B. Tulokset kaupungeissa

	Ääni- oikeutettuja	Äänes- tämettä	Äänestys- prosentti	Varsinais.		valt. valitut			
				>	>	>	ii	1	
Kaupungit:									
	280.284	180.563	64,4	77	21	43	19	15	
	5.441	3.684	67,7	27	3	14	10	3	
	4.657	3.368	72,3	23	2	16	4	3	
	5.713	3.646	63,8	27	5	10	8	8	1
Hämeenlinna .. ,	16.029	10.650	66,4	41	5	20	17	4	
	3.180	2.242	70,5	21	4	4	6	11	
	14.350	8.317	58,0	41	6	17	16	8	
	20.409	12.430	61,0	41	11	15	17	9	
	7.558	4.966	65,7	31	3	13	8	10	
	1.048	711	67,8	15		8	3	4	
	14.687	12.224	83,2	41	7	11	10	20	
	8.809	6.209	70,5	35	7	19	8	8	
	18.442	12.294	66,7	41	10	15	17	9	
Kristiinankaup. ...	1.700	1.285	75,6	17	2	13	3	1	
	23.566	14.953	63,5	41	9	20	10	11	
	36.741	22.108	60,2	47	8	18	15	13	1
Lappeenranta	12.443	8.029	64,5	41	11	19	15	5	2
	4.140	2.940	71,0	23		14	8	1	
Maarianhamina ...	2.173	873	40,2	15	1	13	2		
Mikkeli	10.726	6.942	64,7	35	4	17	16	2	
	1.430	1.004	70,2	17	2	11	3	3	
Oulu	26.957	17.233	63,9	41	8	19	8	14	
	8.725	6.144	70,4	31	6	12	11	8	
Pori	29.516	20.072	68,0	41	6	15	14	12	
	7.349	4.731	64,4	31	4	20	9	2	
	2.631	1.851	70,4	21	1	11	4	6	
	11.995	7.501	62,5	35	7	16	13	6	
	7.625	5.226	68,5	31	7	12	16	3	
	3.368	2.240	66,5	21	2	15	5	1	
	73.083	53.664	73,4	53	13	18	19	16	
	2.730	1.878	68,8	21	3	12	4	5	
	75.941	50.122	66,0	53	11	22	13	18	
Uusikaarlepyy —	721	441	61,2	15	2	13		2	
Uusikaupunki .. ,	2.894	1.810	62,5	21	2	11	6	4	
	25.517	15.813	62,0	41	8	23	8	10	
Yhteensä	772.578	508.164	65,8	1153	201	549	345	255	4
V. 1953.....	731.454	536.808	73,4	1127	203	532	330	260	5

ja kauppaloissa

Varsinais, valt. valitut

: < PH

o 9

Kauppalat:

Forssa	6.008	4.400	73,2	27	2	10	10
Hyvinkää	10.798	6.872	67,4	35	6	13	12
Imatra	17.934	10.511	58,6	41	9	13	23
Järvenpää	6.234	4.010	64,3	31	5	14	10
Karhula	13.373	8.974	67,1	41	12	9	23
Karjaa	2.718	1.779	65,5	21	1	11	8
Karkkila	2.985	2.573	86,2	21	6	4	6
Kauniainen	1.633	1.110	68,0	17	3	14	2
Kemijärvi	2.290	1.692	73,9	21	1	13	4
Kerava	5.414	3.533	65,3	27	2	11	11
Kouvola	9.037	5.188	57,4	31	5	20	9
Kuusankoski	12.338	7.309	59,2	35	4	9	19
Lauritsala	6.835	4.355	63,7	31	4	7	16
Lieksa	2.280	1.432	62,8	19	4	8	10
Lohja	5.114	3.784	74,0	27	5	11	10
Loimaa	3.538	2.580	72,9	21	2	10	3
Mänttä	3.803	2.863	75,3	23	4	7	11
Nokia	10.316	7.377	71,5	35	9	10	10
Nurmes	1.032	639	61,9	15	2	11	4
Parainen	4.053	2.680	66,1	23	2	11	5
Pieksämäki	5.509	3.224	58,5	27	4	12	12
Riihimäki	11.472	7.801	68,0	35	7	14	15
Rovaniemi	9.481	6.135	64,7	35	4	18	9
Salo	6.337	4.184	66,0	27	6	10	11
Seinäjoki	4.948	3.205	64,8	27	4	15	9
Suolahti	2.706	1.927	71,2	21	4	5	9
Toijala	2.855	2.586	67,1	23	3	11	9
Valkeakoski	7.690	5.798	75,4	31	6	9	13
Vammala	2.501	1.929	77,0	21	3	11	7
Varkaus	11.585	7.680	66,3	35	9		15
Äänekoski	3.718	2.632	70,8	23	6		11
Yhteensä	196.535	130.762	66,2	847	144	334	326
V. 1953	170.922	126.836	74,2	769	138	297	281

Kertomus

Sosialidemokraattisen eduskuntaryhmän toiminnasta
v:lta 1955

YLEISTÄ

Lokakuussa 1954 laadittu hallitusohjelma toteutettiin muutamaa kohtaa lukuunottamatta kertomusvuoden aikana. Kuten aavistettiinkin, muodostui subventiomenojen voimakas lisääminen valtiontaloudelle raskaaksi ja aiheutti jo vuoden lopussa keskustelun tämän keventämiseksi. Kahden suuren hallituspuolueen, sosialidemokraattien ja maalaisliiton, yhteistoiminnan vaikeimmaksi kohdaksi muodostui maataloustuloa koskeva kysymys, jossa maalaisliitto ei tyytynyt hallitussopimuksessa määriteltyyn ratkaisuun. Seuraavan vuoden alussa johti tämä kysymys Kekkonen V hallituksen eroon.

Taloudellinen toiminta jatkui korkeakonjunktuurien merkeissä. Erikoisen ilahduttavaa oli teollisen toiminnan voimakas kasvu, mikä merkitsi uusia ennätyslukuja tällä alalla. Sensijaan maatalous, lukuunottamatta metsätaloutta, toi edellisvuotta heikomman tuloksen, jossa osuutensa oli myös epäedullisilla sääsuhteilla. Palkkarintamalla jouduttiin käymään lukuisampia kamppailuja kuin moniin vuosiin, ja erikoisesti valtiontaloudelle koitui näistä huomattava menojen lisäys, joka yhdessä subventiomenojen kasvun kanssa saattoi valtion talouden vaikeaan asemaan siitä huolimatta, että myös tulot lisääntyivät.

Poliittisesti oli alkuvuosi suhteellisen rauhallinen, mutta loppupuolella vuotta lähestyvät presidentinvaalit kärjistikivät jopa hallitusryhmien yhteistyötä. Ensimmäisen kerran tapahtui, että presidenttiehdok-

kaat itse osallistuivat erittäin aktiivisesti tähän kamppailuun, suorittaen useat heistä laajan puhujakierroksen valitsijoiden keskuudessa. Tämän pani alulle maalaisliitto, joka nimesi tohtori Kekkosen presidenttiehdokkaaksi jo vuotta ennen vaalia. Sos.-dem. ehdokkaaksi nimettiin kesäkuussa pidetyssä puoluekokouksessa pääjohtaja Fagerholm.

Oikeisto-oppositio jatkoi määrätietoista hyökkäystään kahden suuren hallituspuolueen yhteistyön hajalle lyömiseksi, mutta tuloksetta, vaikkakin pieni osa maalaisliitosta on osoittanut hoipertelemisen merkkejä. Vuoden lopussa aiheutti oikeisto-oppositio koko kansantaloudellemme raskaan iskun riistäessään hallitukselta pois valtalain valtuudet, joiden avulla on kyetty pitämään hinnat kurissa. Mutta näiden lähempi selostaminen kuuluu v:n -56 toimintaan, koska hallituksen valtuudet päättyivät vasta kertomusvuoden lopussa.

TALOUDELLINEN KEHITYS

Koko kertomusvuoden ajan sai talouselämämme toimia korkeasuhdanteen vallitessa. Teollisuustuotannossamme saavutettiin suurin tähänastinen tulos ja oli siinä nousua edelliseen vuoteen verrattuna 7—8 %. Useilla teollisuuden aloilla saavutettiin kertomusvuoden aikana eräinä kuukausina taso, joka on suunnilleen kaksi kertaa v:n -48 tasoa korkeampi. Ulkomaankaupassa päästiin myös määrällisesti suurimpaan vientiin, mutta markoissa laskien jäi tulos vähän pienemmäksi kuin Korean korkeasuhdannevuosi 1951, jolloin vientimme oli 187 mrd. mk. Kertomusvuoden vienti oli 181,3 mrd. mk, jossa lisäystä edelliseen vuoteen 24,5 mrd. mk. Myös tuonnissa saavutettiin uusi ennätys, joka oli 177 mrd. mk, missä lisäystä 24,9 mrd. mk. Viennissä oli puunjalostusteollisuuden osuus 81 % ja metalliteollisuuden 14 %. Maatalouden tuotto jäi sensijaan 11 % edellisen vuoden määrää pienemmäksi, vaikka vastaanotettu maitomäärä ylittikin lievästi edellisen vuoden tuloksen. Raakapuun kaupalliset hakkuut ylittänevät hieman edellisen vuoden määrän.

Nettokansantuote nousi n. 740 mrd. mk:aan, jossa lisäystä 60 mrd. mk. Nettokansantuotteen lisäys on pyöreästi 9 %. Kun kuitenkin todetaan tuotantokustannushintojen nousseen 3—4 %, jää realistiseksi lisäykseksi 5—6 %. Kertomusvuoden palkkasumma nousee — ilman virkamiespalkkojen lisäystä — n. 410 mrd. mk:aan, mikä merkitsee edelliseen vuoteen verrattuna 9 % :n lisäystä. Tästä tulee kuitenkin kolmannes lisääntyneen työllisyyden osalle. — Työllisyyden kannalta oli v. -55 varsin hyvä, sillä työttömyyskortistoon merkittyjen määrä nousi korkeimmillaan 22.000 paikkeille. Vuoden lopussa näkyi kuitenkin merkkejä heikommasta työllisyyskaudesta ja kohosikin

työttömien määrä jo seuraavan vuoden tammikuun puolivälissä 30.000:een.

Rahamarkkinat kehittyivät myös edulliseen suuntaan. Rahalaitosten ottolainaus yleisöltä lisääntyi lähes 47 mrd. mk ja antolainaus yli 54 mrd. mk. Vuoden päättyessä oli rahalaitosten ottolainaus yleisöltä 360 mrd. mk ja antolainaus 377 mrd. mk, missä varsinaisia lainoja lähes 245 mrd. mk.

VALTION TALOUS

Valtion varsinaiset tulot v. 1955 olivat 205,6 mrd. ja varsinaiset menot 168,2 mrd., joten ylijäämäksi varsinaisten tulojen ja menojen kohdalla muodostui 37,4 mrd. markkaa.

Pääomamenot olivat 74,8 mrd., mutta pääomatulot vain 29,8 mrd., josta johtuen syntyi vajausta 45,0 mrd.

Koko budjettitalouden vajeus oli 7,6 mrd. Vuonna 1954 syntyi budjettitaloudessa n. 2 mrd. markan ylijäämä.

Valtion kassa heikkeni v. 1955 kuitenkin vain n. 1 mrd. markalla, koska budjetin ulkopuoliset tekijät, kuten rahastot, vaikuttivat kasaan päinvastaiseen suuntaan kuin budjetti kokonaisuudessaan.

Valtion velka oli marraskuun lopussa n. 133 mrd., josta kotimaista n. 70 mrd. Edellisen vuoden vastaavasta ajankohdasta lukien koko valtion velka lisääntyi runsaalla miljardilla, mikä johtui lähes kokonaan kotimaisen velan lisääksestä.

Subventiomenot (maitotalouden ja makkaroiden osalta) olivat viime vuonna 17—18 mrd. markkaa. Ne olivat siten 2—3 mrd. markkaa edellisen vuoden tason yläpuolella. Lisäys johtui siitä, että maidolle maksettu katokorvaus (3: —) ja maataloustulopäätöksen johdosta toimeenpantu maidon hinnan korotus (1: 65) subventoitiin valtion varoilla.

ULKOPOLITIIKKA

Porkkalan luovutus ja ystävyyss- ja avunantosopimus. Ulkopoliittisesti oli vuosi 1955 meille edullinen. Maamme oli suorittanut raskaat sotakorvauksensa Neuvostoliitolle viimeistä markkaa myöten muistutuksitta. Kauppamme sinne oli vuodelta lisääntynyt ja jatkuvuus turvattu pitkäaikaisin sopimuksin. Muillakin elämäneläimillä vuorovaikutus on lisääntynyt. Kaikki merkit viittaavat siihen, että luottamus Neuvostoliiton johtohenkilöiden taholla kansaamme on jatkuvasti kasvanut. Näin oli saavutettu eräs sodanjälkeisen ajan tärkeimmistä ulkopoliittisista tavoitteista.

Kun kansainvälinenkin tilanne oli kehittynyt meille edulliseen suuntaan, ei herättänyt huolestumista tieto, että Neuvostoliiton korkeimman neuvoston puheenjohtaja, marsalkka Voroshilov oli kutsunut presidentti Paasikiven vieraakseen. Kutsuun vastasi presidentti myönteisesti ja matka Moskovaan alkoi 15. 9. Presidentin seurueeseen kuuluivat pääministeri Kekkonen, puolustusministeri Skog, ent. ulkoministeri Svento ja valtiosihteeri Seppälä. 4-päiväisten neuvottelujen aikana tehtiin sopimus Porkkalan vuokra-alueen luovuttamisesta sekä ystävyys- ja avunantosopimuksen jatkamisesta 20 vuodella. Neuvottelujen aikana toi puolueemme edustaja esiin myös kysymyksen Karjalan ja muiden alueiden palauttamisesta. Porkkalan alueen palauttaminen tapahtui 20. 1. -56. Eduskunta hyväksyi 15. 11. -55 Porkkalan alueen väliaikaista hallintoa koskevan lain, mutta sensijaan erittäin vaikeaksi muodostuva kysymys, mikä koskee ko. alueella olevien kiinteistöjen omistajain oikeutta omaisuuteensa sekä valtion erilaisia korvauksia, on vielä lopullisesti käsittelemättä. Asiaa tutkineen komitean mietintö on sensijaan valmistunut.

Liittyminen Pohjoismaiden Neuvostoon. Edellämainittujen Moskovan neuvottelujen yhteydessä tuli esille myös kysymys Suomen liittymisestä Pohjoismaiden Neuvostoon, jota sos.-dem. puolueen taholta on vuosikausia sinnikkäästi ajettu. Kun voitiin todeta, että Neuvostoliitto pitää kysymystä Suomen sisäisenä asiana, syntyi myönteinen ratkaisu ja presidentti antoi 18. 11. eduskunnalle esityksen Pohjoismaiden Neuvoston perussäännön hyväksymisestä sekä edustajien valitsemisesta. 16. 12. valittiin 16 parlamenttiedustajaa Pohjoismaiden Neuvostoon ja parlamenttiedustajiemme puheenjohtajaksi tuli eduskunnan puhemies Fagerholm.

Suomi pääsi YK:n jäseneksi. Kolmaskin merkittävä ulkopoliittinen ratkaisu tapahtui syksyn 1955 aikana. Useita vuosia esillä ollut kysymys Suomen pääsemisestä Yhdistyneet Kansakunnat-järjestön jäseneksi sai myönteisen ratkaisun. Kaikkiaan hyväksyttiin tässä yhteydessä 16 uutta maata YK:n jäseneksi.

Saimaan kanavan käyttöoikeus. Moskovan neuvotteluissa oli esillä myös kysymys Saimaan kanavan käyttöoikeudesta. Jo 1953 oli tämä asia ensimmäisen kerran esillä, mutta silloin suoritettu tutkimus osoitti, että kanavan kuntoonsaattaminen ja kaluston hankinta merkitsevät niin suuria taloudellisia uhrauksia, ettei sellaiseen siinä vaiheessa voitu ryhtyä. Myös vaikutti osaltaan päätökseen se, että aikoinaan Laatokalta Nevan kautta kuljetus oli tyrehtynyt kalliiden kuljetus-

maksujen ja sattuneiden hankausten vuoksi. Nyt kuitenkin vaikuttaa siltä, että ehkä mahdollisuudet tälläkin alalla ovat suuremmat, ja sen vuoksi asetettiin komitea tutkimaan asiaa, joka ei kuitenkaan saanut työtään valmiiksi vuoden loppuun mennessä.

Parlamenttien välisen liiton konferenssi. Elokuun 25—31 päivien välisenä aikana kokoontui Helsingissä eduskuntatalossa Parlamenttien välisen liiton 44. konferenssi, joka merkittävällä ja meille myönteellisellä tavalla sai maailman huomion osaksemme. On syytä olettaa, että myös syksyllä saamamme Moskovan kutsuun vaikutti tämä konferenssi, jossa oli edustettuna 41 jäsenvaltiota. Monet konferenssissa käytetyt arvovaltaisten henkilöiden puheenvuorot korostivat meidän hyvää valtiojärjestystämme ja kansamme sai usealta taholta vilpittömän tunnustuksen. Kun konferenssin keskeisenä keskustelunaiheena oli »Kansakuntien välisen todellisen rauhanomaisen rinnakkaiselon edellytykset» ei ole ihme että Neuvostoliitto riensi juuri Genevessä pidetyn neljän suuren ulkoministerin kokouksen alla tätä toteuttamaan. Kaikki konferenssivieraat, joiden määrä nousi yli 400:n, lausuvat suuren tyytyväisyytensä ja kiitoksensa hyvästä järjestelystä isännille.

PALKKARATKAISUJA

Vuoden 1955 alkupuolella sattui kaksi suurta lakkoa valtion laitoksissa koskien pääasiallisesti rautatietä ja postia. Kaikkiaan vuoden kuluessa tapahtui 70 työnseisausta koskien 192 työnantajaa ja n. 42.400 työntekijää. Näissä menetettiin lähes 344.000 työpäivää, joka on suurin luku viimeisen viiden vuoden aikana. Valtion osalle tulee % vuoden aikana menetetyistä työpäivistä.

Virkamiespalkat. Hallitussopimuksen 16. kohdan mukaan antoi hallitus 11. 2. lisätalousarvion yhteydessä ehdotuksen valtion viran- ja toimenhaltijoiden palkkaluokkiin uudelleen sijoitteluksi. Tämä pohjautui pääasiassa valtion palkkalautakunnan esitykseen. Sos.-dem. ryhmä sai tiedon em. samoin kuin ministerien ja kansanedustajien palkkojen järjestelystä päivää ennen kuin esitys annettiin. Näin ollen ei ryhmällämme ollut tilaisuutta käsitellä asiaa valmisteluvaiheessa. Kun Valtion virkailijain Yhteistyöjärjestön taholta ilmoitettiin, ettei esitys tyydyttä sitä, jäi ryhmän tehtäväksi yrittää toimia välittäjänä. Mutta myös eduskunnan kädet olivat sidotut, sillä vakiintuneen lain- tulkinnan mukaan ei eduskunta voinut lähteä järjestelemään niiden palkkoja, joille ei oltu korotusta esitetty lisämenoarviossa, minkä

lisäksi hallituksen taholta ilmoitettiin, etteivät korotukset saa paljoo ylittää 3,2 miljardia mk:aa, minkä hallitus oli esittänyt. Ministerimme ilmoittivat, että hallitus hajoaa, jos esitys hylätään. Kun useat sovitte-
 teluehdotukset eivät johtaneet tulokseen, syntyi lakko maaliskuun 15—16 päivien välisenä yönä ja kesti 11 vuorokautta, jolloin erikoisesti rautatieliikenteen pysäyttämisen vaikutti lamaannuttavasti. Ministeri Wuoren välitysehdotus johti lopulta sovintoon ja pohjautui se pääpiirteissään VY:n ehdotukseen: 1) 21. palkkaluokan alapuolella oleville, joille hallituksen aikaisemmassa esityksessä on esitetty alem-
 paa palkkaluokkaa, tullaan antamaan VY:n ehdotuksen pohjalla yhden palkkaluokan korotus; 2) Korotus toteutetaan syksyllä annettavassa lisämenoarviossa ja palkat maksetaan taannehtivasti 1. 1. -55 lukien. VY:n taholta ilmoitettiin, että päätös merkitsee jossain määrin yhden, yleisemmin kahden ja harvoissa tapauksissa useamman palkka-
 luokan korotusta. Markkamääräiset korotukset arvioitiin VY:n piiriin lukeutuvien kohdalla 900—4.000 mk:n välillä kuukaudessa.

Kansanedustajien ja ministerien palkat. Edellämainitun lisämeno-
 uoiAje yhteydessä esitettiin ja hyväksyttiin myös kansanedustajien ja ministerien palkkojen uudelleen järjestely. Hallitus perusteli edus-
 tajien palkkojen korotusta sillä, että viisi vuotta taaksepäin oli edus-
 kunta lausunut toivomuksen edustajan palkan kokonaan verottami-
 sesta, millä perusteella esitettiin keskimäärin veronlisäystä vastaava
 palkankorotus. Tämän mukaan nousivat jossain määrin sellaisten
 edustajien palkat, joilla ei ole muita.tuloja kuin kansanedustajan palk-
 ka, mutta sellaisille, jotka saavat palkkaa muista tehtävistä, uusi jär-
 jestelmä merkitsi useimmiten menetystä. Tähän vaikuttaa erikoisesti
 progressiivinen valtionverotus. Ministerien palkkojen korotusta koske-
 vassa kohdassa osoitettiin, että nämä olivat jääneet jälkeen yleisestä
 palkkakehityksestä ja että ratkaisussa pyrittiin siihen, että ministeri
 saisi saman palkan kuin hänen alaisensa korkein virkamies. Tulkoon
 vielä todetuksi, että verolain uudistamisen yhteydessä myös valtio-
 neuvoston asettamien komiteain jäsenten palkat asetettiin verolle.

Postimieslakko. Valtion virkailijain Yhteistyöjärjestön tarkistettu-
 kaan ehdotus ei tyydyttänyt Postimiesliittoa, joka hallituksen ehdo-
 tuksesta poiketen vaati, että kaikki peruspalkkaiset postiljoonit on
 sijoitettava samaan palkkaluokkaan, koska voimassa oleva kalliin-
 paikanlisä]ärjestelmä tasoiittaa paikkakuntien kalleuserot, ja postiljoo-
 nien tehtävät eri paikkakunnilla ovat samat. Liiton uhkavaatimuk-
 sessa lisäksi vaadittiin heikosti palkattujen postiasemanhoitajien ja
 maalaiskirjeenkantajien palkkoja korjattavaksi. Näitä ei VY:n ehdo-

tuksessa oltu huomioitu. Lisäksi vaadittiin postiasema I hoitajat virka-suhteeseen. Eduskuntaryhmämme yritti tässäkin toimia välittäjänä, mutta tulokseen ei päästy ilman lakkoa. 5 vrk. 18 t. kestäneen lakon jälkeen Postimiesliitto sai tyydyttävän ratkaisun. Tämän mukaan 765 2. pl:n postiljoonille annettiin vielä yhden palkkaluokan korotus käsittelynalaisen lisämenoarvion yhteydessä. Syksyllä annettavassa lisämenoarviossa huomioitaisiin ne korjaukset, jotka katsotaan oikeiksi asetetun komitean mietinnön pohjalla. Postiasemien hoitajat ja maalaiskirjeenkantajat saivat Postimiesliiton ehdottamat palkkojen korotukset ym. korjaukset.

Kansakoulunopettajien palkat. Myös kansakoulunopettajien palkkojen kohdalla syntyi kireä tilanne, joka oli oikeisto-opposition aikaansaannos. Valiokuntakäsittelyssä sovittiin yksimielisesti siitä, että kansakoulunopettajat saavat kahden palkkaluokan korotuksen, mutta kun VY:n lakon yhteydessä tuli periaatepäätökseksi, että yleensä toisen palkkaluokan korotus toteutetaan syksyllä annettavan lisämenoarvion yhteydessä, jäi kansakoulunopettajienkin toinen korotus odottamaan syksyä. Asia meni äänestykseen, jossa kuitenkin hallituspuolueet perivät voiton.

Virkamiespalkkojen lopullinen järjestely. Virkamiespalkkojen lopullinen järjestely tapahtui syystalvella ns. Canthin-komitean mietinnön pohjalla. Kun tämä mietintö jätettiin vasta 18. 11. valtioneuvostolle, jonka oli valmistettava sen pohjalla lakiesitys virkamiesten palkkauksesta sekä tehtävä suuri määrä lisäyksiä v:n 1956 tulo- ja menoarvioon, siirtyi viimeksimainitun käsittely presidentin valitsijamiesvaalien jälkeiseen aikaan, valtiovarainvaliokunnan käsitellessä virkamiespalkkoja koskevan osan tammik. 2—5 p:nä. Viran ja toimenhaltijoille päätettiin maksaa hyvityksenä ns. joulurahaa 10.000 mk henkilöä kohden. Kuluvan vuoden aikana suoritetaan tasokorotukset 1. 1. ja 1. 7. Ko. palkkaratkaisut merkitsevät vuodessa 13,7 miljardin mk:n lisäystä valtion menoissa.

Metsä- ja uittotyöläisten palkat. Kun 26. 10. -54 annettu valtioneuvoston päätös metsä- ja uittotyöläisten palkoista ei johtanut toivottuun tulokseen ko. työntekijöiden kohdalla, ryhtyi ryhmämme voimakkaasti ajamaan tätä asiaa. Eduskunta hyväksyi em. asian yhteydessä ryhmämme taholta esitetyn ponnien, jossa hallitusta kehoitettiin ryhtymään kiireellisiin toimenpiteisiin palkkojen korjaamiseksi. Suurin osa maalaisliiton eduskuntaryhmästä äänesti tätä vastaan. 24. 2. -55 antoi hallitus vihdoinkin päätöksen ko. palkkojen korjaami-

seksi. Tällä päätöksellä nousivat palkat 8—9 %. Tämän mukaan urak-
kapalkkanormit vaihtelevat 1.020—1.160 mk:n välillä päivää kohti.

Työpalkkojen säännöstely. Hallitussopimuksen mukaan antoi val-
tioneuvosto 29. 10. -54 päätöksen työpalkkojen säännöstelystä, jolla
se luovutti palkkakysymysten käsittelyn työmarkkinajärjestöille.
Tämä ei kuitenkaan tyydyttänyt eduskunnan porvarillista enem-
mistöä, vaan se lisäsi perusteluihin kohdan: «Eduskunta edellyttää,
että hallitus valvoo ko. palkkapäätöksen toteuttamista siten, että
sen nojalla lähiaikoina suoritettavat palkkojen tarkistukset ainoas-
taan koskevat ilmeisesti palkkakuoppaan joutuneita palkansaajia,
eivätkä siten aiheuta yleistä inflatiota».

LAINSÄÄDÄNTÖÄ

Vuoden 1955 varsinaisille valtiopäiville jätettiin kaikkiaan 2.134
asiaa käsiteltäväksi, joista 887 jäi loppuun käsittelemättä. Hallituksen
179 esityksestä eduskunta on valtiopäivillä hyväksynyt 137, hylännyt
yhden sekä jättänyt lepäämään yli vaalien kolme. Käsittelemättä jäi
37. Valtioneuvoston päätöksiä jätettiin 36, joista 23 hyväksyttiin.
Edustajat ovat jättäneet kaikkiaan 1.984 aloitetta, joista on käsittele-
mättä vielä 839. Edustajien lakialoitteista on hyväksytty 7, toivomus-
aloitteista 97 ja raha-asia-aloitteista 47. Jälempänä mainitaan vain
eräitä tärkeimmistä ja mielenkiintoisimmista päätöksistä:

Lisäkorvauslaki. Talvisodan korvaukset jäivät mitättömän pieniksi
indeksiturvan puuttumisen ja inflation vuoksi. Lupaus lisäkorvauk-
sista annettiin jo useita vuosia taaksepäin, mutta vasta 1955 valtio-
varainministeri Tervon aloitteesta saatiin asia päätökseen. Huhtik. 1
p:nä eduskunnan hyväksymän lain perusteella alle 100.000 mk kor-
vausta saaneet saavat lisäkorvauksen 100 % suuruisena, 100.000—
200.000 mk:n korvauksen saaneet saavat lisäkorvausta siten, että
vakioerä on 100.000 mk, minkä ylimenevältä osalta he saavat 80 %
korvausta, 200.000—300.000 mk:n lisäkorvauksen vakioerä on 180.000
mk, jonka ylimenevältä osalta maksetaan lisäkorvausta 50 % kui-
tenkin niin, että suurin yksityiselle henkilölle suoritettava lisäkorvaus
on 200.000 mk. Lisäkorvausta suoritetaan 20.000 mk:n määrään saak-
ka rahassa, ja sen yli menevä osa 4 %:n valtion obligatioina.

Huoltoapulaki. Sos.-dem. edustajien pitkäaikainen kamppailu van-
hentuneen köyhäinhuoltolain korvaamisesta nykyaikaisella huolto-
apulailla johti myös tulokseen tänä vuotena. Esityksen tästä antoi
sosiaaliministeri Tyyne Leivo-Larsson. Valitettavasti vain tässä laissa.

ei saatu lävitse eräitä tärkeitä pyrkimyksiä, kuten mm. ettei aviopuolison ja lasten elatusvelvollisuutta olisi asetettava työnantajan elatusvelvollisuuden edelle silloin, kun vähintään 20 v. samaa työnantajaa palvelleen työkyvyttömän pitäisi saada eläke työnantajaltaan. Eduskunnan porvarillinen enemmistö huononsi myös lakiehdotuksen 61 §:ää, mikä koski korvaamista, jos sosiaalilautakunnan jäsen tai viranhaltija on toiminut tarkoituksellisesti niin, että kunta on välttänyt sille kuuluvan velvollisuuden huoltoavun antamiseen. — Merkittävimpiin muutoksiin kuuluu nykyiseen köyhäinhoitolakiin verrattuna uudistus, että huoltoapulaissa luovutaan monimutkaisesta ja aikaa vievästä kuntien välisestä köyhäinhoidon korvaamisesta. Myös hyvänä parannuksena on mainittava, että tässä on poistettu ns. kolmannen polven yksityinen elatusvelvollisuus. Vain siinä tapauksessa, että isovanhemmat ovat huoltaneet ja kasvattaneet lastensa lapsia 15 vuotta, ovat nämä huoltovelvollisia. Huoltoapulaissa on korostettu entistä enemmän ehkäisevän huoltoavun merkitystä ja lievennetty huoltoapua saavan korvausvelvollisuutta.

Merimieslaki. Hajanainen ja moneen kertaan korjattu v:n 1924 merimieslaki saatiin korjatuksi ja yhdistetyksi. Ensimmäisen kerran parlamenttimme historiassa tapahtui, että työnantaja- ja työntekijäpuoli olivat sopineet lain sisällöstä. Laki sisältää useita merkittäviä sosiaalisia parannuksia, joista esimerkkinä mainittakoon vain, että työnantaja maksaa tämän lain perusteella sairastajan palkkaa 2 kk:lta, kun aikaisemmin tämä aika oli 7 vrk. — Suurella ja työväenasiainvaliokunnassa yrittivät porvarit, maalaisliitto näihin luettuna, huonontaa lakiesitystä sisävesilaivojen kohdalla, mutta tämä saatiin torjutuksi. Porvariston ehdotuksen mukaan alukset, joiden toimintatähti on alle 20 km, eivät olisi tulleet tämän lain piiriin.

Merimieseläkelaki. Toinen erittäin merkittävä merimiestemme osalle tullut parannus oli merimieseläkelaki ja voidaan todeta, ettei mikään muu yksityissuhteessa työskentelevä työala ole saanut näin edullista eläkelakia. Esitys tästä tehtiin Merimies-Unionin taholta työehtosopimusneuvottelujen yhteydessä ja juuri tämän vuoksi voitiinkin laki saada näin hyvänä lävitse porvarienemmistöisessä eduskunnassa. Asia on ollut vireillä vuosikautia. Lain mukainen eläkerahasto muodostuu siten, että merimiehet itse, laivanvarustajat ja valtio kukin maksavat 4 %. Eläkkeen suuruus on 60 % palkasta ja vanhuuseläkeikäraja 60 v. Laki sisältää myös sairauseläkkeet. Kun merimies on työttömänä, saa hän vapaakirjan, eikä hän menetä sen vuoksi eläkeoikeuttaan eikä eläke tästä pienene.

Sotilasvammalaki. Hallitus antoi eduskunnalle esityksen sotilasvammalain muuttamisesta niin, että korvauksia korotettaisiin yleisen ansiotason nousua vastaavasti eli 5 %. Eduskunta asettui sille kannalle, että korotusprosentin pitäisi olla korkeampi ja niinpä valtiovarainvaliokunta yksimielisesti asettui 15 %:n kannalle. Mutta kun asia joutui täysistunnossa eduskunnan käsiteltäväksi, aloitti oppositio, siihen mukaan luettuna osa maalaisliittoa, ikävän poliittisen pelin esittäen jopa 35 %:n korotusta. Kun jokainen 5 % merkitsi 275 milj. mk:n lisäystä valtion menoihin, ilmoitti hallitus, että jos korotusprosentti ylittää 15 %, se vetää esityksensä pois. Tähän tyytyi Sotainvaliidiiden Veljesliitto. Asiaa lopullisesti hyväksyttäessä esitti sos.-dem. ryhmämme puheenjohtaja ponnen, jossa hallitusta kehoitettiin suorittamaan tutkimus vaikeassa asemassa olevien sotainvaliidiiden ja kaatuneiden omaisten taloudellisen aseman turvaamisesta ja antaisi sen perusteella esityksen eduskunnalle.

Sotainvaliidiiden elinkorot. Kevään ja kesän kuluessa suoritti edellämainittua asiaa tutkimaan asetettu komitea työnsä ja syysistuntokaudella sai eduskunta esityksen, joka koski niitä yli 4.000 sotainvaliidia, jotka vv. 1945—47, siis ennen sotilasvammalain voimaantuloa, olivat vaihtaneet elinkorkonsa pääoma-arvoon. Ensimmäisessä luokassa on korvauskerroin 3 ja kuudennessa 0,5. Kaikkiaan saavat sotainvaliidit tämän lain mukaan korvausta 300 milj. mk.

Invaliidirahaa korotetaan. Edellämainittuihin liittyy myös siviiliinvahideille suoritettavan invaliidirahan korottaminen, josta siitäkin valmistui muutosehdotus vuodenvaihteeseen mennessä. Tämän mukaan esitetään invaliidirahain 4. pykälä muutettavaksi siten, että invaliidirahan vuotuinen määrä korotetaan: 1) kohdan mukaisesta 90.000 mk:sta 104.000 mk:aan, 2) kohdan mukaisesta 62.400 mkrsta 72.000 mk:aan ja 3) kohdan mukaisesta 44.400 mk:sta 52.000 mk:aan. Vuotuiset menot kasvavat tämän lain mukaan 60 milj. mk eli yhteensä n. 450 milj. mk:aan.

Kunnille 240 mk asukasta kohti väkijuomayhtiön voittovaroja. Helmikuussa hyväksyttiin lopullisesti ryhmämme taholta tehty aloite korottaa väkijuomayhtiön voittovaroista kunnille tuleva osuus 100 mk:sta 240 mk:aan. Tätä lakia sovellettiin jo v:n 1954 alusta lukien. 120 mk osuudesta on käytettävä raittiustyöhön sekä raitista elämäntapaa edistävään toimintaan, ja toinen puoli, siis 120 mk, voidaan käyttää kunnan yleisiin tarpeisiin, miltä osalta ei tarvitse tehdä tiliystä sosiaaliministeriöön.

B-mielisairaaloille 25 % valtion apua. Huhtikuun 22 p:nä hyväksyttiin ryhmämme taholta tehty lakialoite, minkä perusteella b-mielisairaaloiden rakentamisessa saadaan 25 % valtion avustusta. Kun eräät kuntayhtymät ovat ehtineet jo ryhtyä ennen ko. lain voimaantuloa rakennustöihin, on ryhmämme taholta tehty aloitteita, että näillekin myönnettäisiin ko. avustus, etteivät nämä edistyksellisimmät kunnat joutuisi huonompaan asemaan.

Valtionveroa helpotetaan. Sosialidemokraattien määrätietoinen toiminta verorasituksen helpottamiseksi pienipalkkaisten ja vähävaraisten kohdalla näkyy jälleen siinä tulo- ja omaisuusverolain muutosesityksessä, mikä jätettiin vuoden lopussa. Tuloveron osalta helpotukset ulottuvat 1. veroluokassa 600.000 mk:n tuloihin saakka sekä 2. ja 3. veroluokassa aina 800.000 mk:n rajaan saakka. Alarajaa korotettiin 1. veroluokassa 30.000 mk:lla, 2. veroluokassa 40.000 mk:lla ja 3. veroluokassa 50.000 mk:lla ja ovat verovapaat tulot em. järjestyksessä 150.000 mk, 200.000 mk ja 250.000 mk. Verotettavan omaisuuden alaraja on korotettu 500.000 mk:sta 1.000.000 mk:aan, millä pyrittiin siihen, ettei omakotitalon omistajan tarvitse maksaa omaisuusveroa asunnostaan. Sosiaalisten vähennysten määrää lisättiin samalla, laki näet sisältää sairaus-, vanhuus-, koulutus- ja opintovähennykset. — Porvarillinen taho yritti tässäkin yhteydessä siirtää verohuojennukset suurituloisille.

Maanvuokrasuhteiden pidentäminen. Huhtik. 1 p:nä eduskunta hyväksyi hallituksen esityksen maanvuokrasuhteiden pidentämisestä. Tämä oli jo kolmas kerta, kun ko. vuokralain voimassaoloaikaa jatkettiin 5 vuodella. Käsitteilyn aikana ryhmämme taholta arvosteltiin ankarasti sitä, ettei hallitus ole antanut ko. alueiden ja erikoisesti asutuskeskusten liepeillä olevien tonttimaiden itsenäistämiseen pohjautuvaa lakiesitystä. Maatalousministeri vastasi ryhmämme taholta tehtyyn kyselyyn, että vielä kuluvan vuoden aikana tullaan antamaan tällainen esitys, mutta näin ei tapahtunut.

Maatalousneuvonnan keskittäminen. Kun maatalousneuvontaa meillä hoitaa viisi maataloudellista yleisneuvontaj äärj estöä, tehtiin ryhmämme taholta aloite tämän hajanaisuuden poistamiseksi. Se pohjau tui asiaa valmistelleen komitean ehdotukseen, j onka mukaan uuden organisation rungon muodostaisi n. 200 paikallista maataloustoimikuntaa, 10—14 maakunnallista porrasta ja Helsingissä sijaitseva keskuselin. Hallintoelimet valittaisiin nykyisten järjestöjen jäsenmäärät huomioonottaen, suhteellista vaalitapaa noudattaen. Nykyiset yleis-

neuvontajärjestöt jäisivät hoitamaan järjestö- ja valistustoimintaa sekä hallintovaltaa uudessa teknillisessä neuvontajärjestössä. Tämän aloitteen eduskunta hyväksyi.

Maataloustulon vakauttamisjärjestelmä. V:n -54 lokakuun hallitus-sopimuksen mukaan päätettiin, että valtioneuvosto antaa esityksen maataloustulon vakauttamisjärjestelmäksi, minkä mukaan maataloustulo sidotaan yleiseen ansiotasoon siten, että sitä muutetaan:

a) vastaavasti sen mukaan, miten elinkustannusindeksin muutoksesta johtuen yleistä palkkatasoa muutetaan;

b) muulla tavoin muuttuvasta yleisestä ansiotasosta lasketaan maataloustulossa huomioonotettavaksi muutokseksi puolet (50 %).

Tarkistusta vastaava liikkumatila on kumpaankin suuntaan 4 %. Kunkin vuoden maataloustulolaskelma suoritetaan ottaen huomioon maataloustuotannon lisäyksestä ja rationallysoinnista aiheutuva hyöty siten, että toinen puoli siitä lasketaan maataloustulon lisäykseksi ja toinen puoli käytetään hintatason alentamiseen.

Maalaisliittolaiset ministerit yhdessä valtioneuvoston ns. ammattiministerin kanssa rikkoivat kuitenkin tämän sopimuksen, ja enemmistö päätöksellä, jota sos.-dem. ministerit vastustivat, annettiin eduskunnalle valtioneuvoston päätös, jossa sidonnaisuus oli 100-prosenttinen. Tätä päätöstä perusteltiin sillä, että virkamiespalkkoja oli korotettu ja muikin ansiotaso oli noussut. Todellinen kriisin alkuunsaattaja oli kuitenkin Maataloustuottajien Keskusliitto, joka jopa tuottajalakolla uhaten vaati, että maataloustulopäätös oli muutettava ja maalaisliitto kilpaillessaan kokoomuksen kanssa suurmaaloustuottajien äänistä, antoi päätöksen, jolla maatalouden tulonlisäys ensimmäisessä vaiheessa meni miltei kokonaan suurtuottajille, koska viljan hintaa korotettiin.

Jo keväällä eduskuntaryhmämme määritteli kantansa tähän päätökseen nähden ja julkilausumassamme sanottiin mm.: »Elinkustannusten nousua päätös ei saa aiheuttaa. Maatalouden tuloa määrättäessä on erikoisesti huomioitava karjatalousvaltaisen pienviljelijäväen edut». Kun näin ei tapahtunut, asettuivat ryhmämme jäsenet ensiksi perustuslakivaliokunnassa ja sitten täysistunnossa päätökseen nähden hylkäävälle kannalle. Kun tähän yhtyi SKDL, kansanpuolue ja osa ruotsalaisia, tuli valtioneuvoston päätös hylätyksi.

Sosiaalidemokraatit ovat asettuneet vastustamaan myös sitä kantaa, että maataloudelle annettava tulonlisä on suoritettu hinalisinä, mikä on merkinnyt elinkustannusindeksin jyrkkää kohoamista. Me olemme esittäneet, että vastaava tulonlisä annettaisiin maataloudelle joko maidon tuottajahintaa korottamalla tai suorittamalla kustannuksia

alentavana toimenpiteenä väkilannoitteiden ja rehujen hintojen lisäalennuksia, joilla voitaisiin maatalouden tuottoa lisätä.

Asevelvollisten päivärahat. Asevelvollisten päiväraha on ollut vuodesta 1952 40 mk 240 p:ltä ja 60 mk sen yli menevältä ajalta. Eduskunta hyväksyi ryhmämme taholta tehdyn toivomusponnen, jolla hallitusta kehoitettiin kiireellisesti korottamaan ko. päivärahaa. Näin tapahtuikin v:n 1956 talousarviossa, missä päiväraha korotettiin 240 p:ltä: varusmiehen 50 mk:ksi, korpraalin 55 mk:ksi ja aliupseerin sekä upseerikokelaan 60 mk:ksi. Yli 240 p:ltä maksetaan edellämainsussa järjestyksessä 75 ja 80 mk kadetin päivärahan ollessa 125 mk. Sensijaan sos.-dem. taholta tehty ehdotus, että päivärahat korotettaisiin 240 p:ltä 75, 100 ja 150 mk:ksi, tuli hylätyksi.

Valtalaki kaadettiin. Jouluk. 13 p. muodostui kohtalokkaaksi koko kansantaloudellemme, sillä silloin toteutti eduskunnan suhteellisen pieni oikeistolainen oppositio suunnitelmansa valtalain kaatamiseen nähden. Kuuroille korville kuului hallituksen taholta annettu varoitus, että seuraukset saattavat muodostua vaikeasti korjattaviksi. Eikä auttanut senkään toteaminen, että meillä ainoana maana Euroopassa hallitus jätettäisiin ilman valtuuksia hoitaa ulkomaankauppaa ja johtaa hintakehitystä. Koko sodanjälkeisen ajan voimassa ollut valtalaki, jonka piiriä oli vuodelta supistettu käsittämään vain kaikkein välttämättömimmät alat, jäi lepäämään yli vaalien, kun sitä ennen oikeisto-oppositio oli estänyt sen kiireellisyyden. Kiireellisyyden puolesta äänesti 143 sos.-dem. maalaisliiton ja SKDL:n edustajaa ja sitä vastaan 47 eri oikeistopuolueisiin kuuluvaa. Laki jäi lepäämään yli vaalien äänimäärin 136—50. Näin avasi oikeisto sulut sille hintojen korottamiselle, mikä tapahtui seuraavan vuoden alussa, jolloin elinkustannusindeksi nousi 101 pisteestä 107 pisteeseen ja johti maan loppuksi 19 päivää kestäneeseen yleislakkoon. Vastuun tästä kaikesta kantaa edellämainittu suhteellisen pieni oikeistoryhmä.

Sairaalalaki. Viime joulukuussa hyväksyi eduskunta hallituksen esityksen sairaalalaki. Tämän mukaan tulevat keskussairaalat, jotka tähän saakka ovat olleet valtion sairaaloita, siirtymään perustettavien kuntainliittojen omistukseen ja hallintaan. Tähän merkittävään organisatooriseen muutokseen on päädytty sen edullisen kokemuksen perusteella, joka on saatu samalla pohjalla toimivista tuberkuloosiparantoloista ja mielisairaaloista. Keskussairaaloiden lisäksi, jotka muodostavat sairaalaverkoston varsinaisen rungon, on alue- ja paikallissairaalaita, jotka nekin tulevat saamaan huomattavaa valtionapua, niin

rakentamiseen kuin toimintaankin. Tämän lain mukaan tulee maalaiskunnalla olla yksi hoitopaikka 750 sekä kaupungeilla ja kauppaloissa 350 asukasta kohti. Paikat on varattava keskussairaalaista, aluesairaalaista tai lääkintöhallituksen hyväksymästä muusta sairaalasta.

Uuden sairaalalain toteuttaminen merkitsee huomattavaa edistysaskelta sairaanhoito-oljemme kehittämässä. Tästä, niin kuin sairaanhoitohenkilökunnan koulutusmahdollisuuksien lisäämisestäkin, lankeaa ansio suurelta osalta sosialidemokraattisille sisäministerielle,, jotka voimaperäisesti ovat toimineet näiden kysymysten hoitamiseksi.

Huoneenvuokralaki. Joulukuun 21 p:nä eduskunta hyväksyi huoneenvuokrien säännöstelyä koskevan lain. Edellinen hallituksen esitys jäi ryhmämme taholta tehdyn ehdotuksen vuoksi lepäämään yli vaalien, koska eduskunnan porvarillinen enemmistö lyhensi häätoajan neljästä vuodesta kolmeksi. Uudessa esityksessä se hyväksyttiin neljänä. Myös saatiin eräitä muita erikoisesti lapsiperheitä turvaavia korjauksia. Lain pohjalla on jossain määrin supistettu huoneenvuokrasäännöstelyn piiriä, liikehuoneiden jäädessä kokonaan säännöstelyn ulkopuolelle. Erikoisen paljon herätti keskustelua ryhmämme piirissä ns. rajoitettu sopimusvapaus, jolla pyritään pääsemään irti jokavuotisista vuokrien korottamista koskevista riidoista. Ennen 1. 6. -39 valmistuneiden talojen vuokrat kohosivat lain perusteella v:n -56 alussa 25 % ja myöhemmin valmistuneissa huoneistoissa asteittain vähemmän.

Väliaikainen korjaus kansaneläkkeisiin ja avustuksiin. Kun kansaneläkelain uudistaminen siirtyi v:n -56 puolelle ja kun toisaalta ke-laitoksen vuositulo v:lta -55 osoitti niin huomattavaa ylijäämää, että sen turvin voidaan suorittaa jonkinlainen työkyvyttömyys- ja vanhuuseläkkeiden korottaminen, päätti ke-laitoksen lisätty hallitus, että v:n -55 vuosivoitosta käytetään n. 1.600 milj. mk v:n -56 aikana em. eläkkeiden korottamiseen. Korotus on 6.000 mk:n suuruinen vuodessa ja maksetaan se 2.000 mk:n erissä huhti-, heinä- ja lokakuussa. Vastaavanlainen korotus annetaan myös vanhuus- ja työkyvyttömyysavustusten nauttijoille. Tämä korotus otetaan poikkeuksellisesti ke-laitokselle kertyvistä työnantajien maksamista maksueristä, jotka ylittävät 5.000 mk.

Kunnallinen vaalikausi 4 v:ksi. Eduskunnan lausuman toivomuksen mukaan antoi hallitus esityksen kunnallisen vaalikauden pidentämisestä 4 v:ksi. Todettakoon, että myös toisissa pohjoismaissa on ko. vaalikausi näin pitkä. Samassa yhteydessä tehtiin eräitä muita korjauksia kunnallislakiin. Kunnan hallituksen puheenjohtaja valitaan.

4 v:ksi, mutta jäsenet vain 2:ksi. Lakimääräisten lautakuntien toimikausi jatkettiin samoin 4 v:ksi. Valitettavasti vain tässä yhteydessä ei saatu aikaan sitä, että myös kunnallisvaaleissa voitaisiin äänestys toimittaa sairaaloissa, kuten on laita korjatuissa kansanedustaja- ja presidentin valitsijamiesvaaleja koskevilla laeilla.

Korkokannan alentaminen. V:n 1954 lokakuun hallitusohjelmaan kuului korkokannan yleinen alentaminen 1 %:lla ja asuntotarkoitukseen annettavan luoton koron alentaminen lisäksi % %:lla. Monista yrityksistä huolimatta saatiin vain viimeksi mainittu toteutetuksi asuntotuotannon verohuojennuslakia muuttamalla kun sensijaan ensiksi mainittu jäi toteuttamatta pankkipiirin ja myöhemmin myös Suomen Pankin uuden pääjohtajan erittäin voimakkaan vastustamisen vuoksi.

Hallitukselle supistetut valtuudet. Kun eduskunnan pieni oikeisto-oppositioryhmä oli riistänyt hallitukselta mahdollisuuden valtalin avulla hoitaa eräitä koko kansan kannalta tärkeitä kysymyksiä, antoi hallitus erilliset esitykset ulkomaankaupan turvaamisesta, työllisyyden turvaamisesta tarkoittavista toimenpiteistä sekä väestön toimeentuloa ja maan talouselämää turvaavien määräysten antamisesta eräissä tapauksissa. Näistä kaksi ensiksi mainittua hyväksyttiin kiireellisinä, mutta viimeksimainitun oikeisto-oppositio esti ja se jäi lepäämään yli vaalien.

Tullilaki. V:n -56 tulleja määrättäessä syntyi eduskunnassa kahden suuren hallituspuolueen kesken, johon myös SKDL omalaatuisesti osallistui, voimakas kamppailu. Hallitus mm. esitti kauran tullin 5 mk:ksi kg:lta, mutta maalaisliitto oikeiston kannattamana ehdotti sen korotettavaksi 7: 50. Samoin siltä taholta esitettiin saippuan raaka-aineen talin tulli korotettavaksi 25 mk:ksi. Vielä esitettiin mainitulta taholta mm. kivennäispolttoaineille tulli. Sos.-dem. ryhmän voimakkaan esiintymisen ansiosta, jolloin sovittelijana toimi pääministeri Kekkonen, saatiin kauran tulli allennetuksi 6 mk:ksi ja talin tulli 17: 50, kivennäispolttoaineiden jäädessä tullivapaiksi. Todetakaan, että SKDL esiintyi talin kohdalla korkeamman tullin vaatijana.

VÄLIKYSYMYKSET

Väläkysymys jäänsärkijä Voiman käytöstä. Kevättalvinen tavanimukainen oikeisto-opposition välikysymyskeskustelu käytiin tällä, kertaa jäänsärkijä Voiman merkeissä. Kansanpuolueen edustaja Saari

ym. syyttivät hallitusta siitä, että se muka oli taipunut ulkoparlamentaarisen painostuksen edessä, koska Merimies-Unioni ei sallinut jäsentensä työskennellä tämän puolustusvoimien miehistöllä varustetun jäänsärkijän johtamissa saattueissa. Lopuksi kävi niin, että välikyselijät antoivat hallitukselle luottamuslauseen, sillä viimeisessä äänestyksessä olivat vastakkain kommunistien ehdotus ja puhemiehen yksinkertaiseen päiväjärjestykseen siirtymistä koskeva ehdotus, jolloin viimeksimainittu voitti äänin 139—43.

Tapaus **Lehmus**. Syyspuolella sai oikeisto aiheen välikysymyksen tekemiseen siitä että puolustusministeriön kansliapäällikön virkaan oli erivapaustietä nimitetty eversti Kalle Lehmus. Keskustelun aikana oli helppo osoittaa, miten heikolla pohjalla kysely lepäsi. Kokoomukselle sattui vielä niin, että sen presidenttiehdokas, Sakari Tuomioja, oli erivapaustietä valittu Lontoon suurlähettilääksemme. Kuluneen vuoden aikana oli kuudelle puolustuslaitoksen upseerille myönnetty erivapaus, ja nykyisistä kenraaleistamme neljä nauttii erivapautta. Oikeisto esitti epäluottamuslausetta puolustusministeri Skogille ja SKDL:n Tainio esitti pontta, jossa kehoitettiin hallitusta »armeijan ja koko virkakoneiston kansanvaltaistamiseen». Lopuksi puhemiehen ehdotus voitti Tainion ponnin äänin 97—42 ja välikysymyksen tekijät äänestivät tyhjää.

Sisäministeri vaihtui. Kesäkuun puoluekokouksen yhteydessä tekemänsä ilmoituksen mukaan pyysi sisäministerinä Kekkonen V hallituksessa toiminut puoluesihteeri Väinö Leskinen syksyllä eduskunnan kokoonnuttua eron sisäministerin paikalta, voidakseen paneutua entistä perusteellisemmin puoluesihteerin vaativiin tehtäviin. Hänen sijalleen valittiin 30. 9. kansanedustaja Valto Käkelä.

KESKENERÄISET LAKIEHDOTUKSET

Vuoden 1956 puolelle siirtyneistä eduskuntakäsittelyvaiheessa olevista tärkeimmistä laeista mainittakoon seuraavat:

Kansaneläkelain uudistaminen, jossa hallitus esitti eläkkeitä erittäin huomattavasti korotettavaksi. Asia on eduskunnan suuressa valiokunnassa ja joutuu ratkaisuvaiheeseen sen jälkeen, kun hallitus on määritellyt kantansa kansaneläkevaliokunnan tekemiin muutoksiin nähden.

Työaikalait. Hallitussopimukseen liittyi kohta, jossa luvattiin antaa uudet esitykset rauenneista metsä- ja uittotyötä, maatyötä sekä leipomojen työaikaa koskevista laeista. Näin tapahtuikin, mutta asiain käsittelyä eduskunnassa ovat jarruttaneet porvarit, jotka yrittävät myös huonontaa hallituksen esityksiä.

Lajd ammattioppilaitoksista sekä uusi kansakoululaki ovat olleet sivistysasiainvaliokunnassa usean vuoden ajan käsitellyn alaisina. Vihdoin on näistä valmistumassa viimeksimainittu, mutta sensijaan tärkeä ammattikouluj emme kehittämiseen tähtäävä laki viipyy vielä.

Maankäyttölaki, josta pitäisi tulla uusi normaaliajan asutuslaki, sekä eräät muut hallitussopimukseen liittyvät maataloutta koskevat lait ovat maatalousvaliokunnassa käsitellyn alaisina.

Kartellilaki sisältyi myös hallitusohjelmaan, mutta sekin on viivästynyt porvarillisen tahon jarruttaessa asian käsittelyä talousvaliokunnassa.

Työttömyys- ja sairausvakuutuslaeista on tehty ryhmämme taholta aloitteet ja ensiksimmäinen on saatu myös uuteen hallitusohjelmaan, mutta valtion suuresti lisääntyneiden menojen vuoksi näiden erittäin tärkeiden sosiaalisten uudistusten toteuttaminen näyttää viivästyvän.

Vuoden 1956 budjetti. Virkamiespalkkojen järjestely aiheutti sen, ettei v:n 1956 valtion tulo- ja menoarvio valmistunut normaalisenä aikana, vaan vasta presidentin valitsijamiesvaalien jälkeen kokoontunut eduskunta lopullisesti käsitteli sen. Kun menot päättyivät 215.177.292.500 mk:aan ja tulot 215.258.663.400 mk:aan, jäi arvioon 81.370.870 rnk:n ylijäämä. Valtiovarainvaliokunnassa menot lisääntyivät 10.767.998.535 mk, missä virkamiespalkkojen osuus oli yli 9,2 mrd. mk. Ryhmämme taholta tehtyjen aloitteiden pohjalla saatiin korotetuksi mm. ammattikoulujen avustus- ja lainamäärärahoja 110 milj. mk:lla, maaseudun sähköistämismäärärahaa 50 milj. mk:lla jne. Mainittakoon, että talousarviossa on varattu 5 milj. mk:n määräraha Yhteiskunnallisen Korkeakoulun siirtämiseksi Helsingistä Tampereelle

RYHMÄN TOIMIHENKILÖT

Eduskuntaryhmä kokouksessaan v:n -55 valtiopäivien alussa valitsi puheenjohtajaksi Gunnar Henrikssonin sekä varapuheenjohtajiksi Aino Malkamäen ja Rafael Paasion.

Samassa kokouksessa valittiin kokoussihteeriksi Eino Raunio, aloitesihteeriksi Veikko Helle ja tiedotussihteeriksi Kalervo Haapasalo sekä taloudenhoitajaksi Meeri Kalavainen.

Edellisten lisäksi valittiin työvaliokuntaan Arvi Turka ja Valto Käkelä. Viimeksimainitun siirtyessä ministeriksi valittiin työvaliokuntaan hänen sijalleen ministerin tehtävistä luopunut Väinö Leskinen.

Ryhmän tilintarkastajiksi valittiin Viljo Rantala, Kaisa Hiilelä, ja Viljo Virtanen.

Ryhmä on säännöllisesti kokoontunut ryhmäkokouksiinsa torstaisin, jolloin myös työvaliokunta on valmistellut asiat, ja lisäksi on pidetty työvaliokunnan ja ryhmän kokouksia runsaasti tarvittaessa.

Työvaliokunnan lisäksi on valittu myös aloite- ja propaganda valiokunnat käsittelemään näiden alaan kuuluvia kysymyksiä.

Kertomus

Sosialidemokraattisen Eduskuntaryhmän toiminnasta 1956

YLEISTÄ

Vuosi 1956 siirtyi historiaan rauhattomana, epävakana ja vaikeana. Se sai perintönä edelliseltä vuodelta kireän presidentinvaalikamppailun, mikä heijastui poliittiseen elämään. Taloudellisen tilanteen teki rauhattomaksi se, että eduskunnan oikeisto-oppositio oli riistänyt hallitukselta vuoden lopussa valtalain valtuudet, joilla hinnat oli kyetty pitämään kurissa. Ensimmäiseksi käytti tätä hyväkseen Maataloustuottajain Keskusliitto poistamalla eräiden maitotaloustuotteiden subventioita ja korottamalla lisäksi näiden tuotteiden hintoja. Kun eräät muutkin hinnat kohosivat, eikä palkkatyöväki saanut neuvoteltuteitse hyvitystä, johti tilanne yleislakkoon. Seuraukset muodostuivat kansantaloudelle raskaiksi ja veivät pohjan pois vakaalta talouselämältä. Sadattuhannet työläiset ja heidän perheensä joutuivat kovalle koetukelle. Yleinen järjestyskin kiristyi vaikeaksi ns. bensiinisodan ja sähköriidan aikana, vaikka voidaankin sanoa tämän 19 päivää kestäneen lakon muuten sujuneen esimerkkisen rauhallisesti. Yleislakon: »voitoista tai tappioista» voidaan olla eri mieltä, riippuen siitä, miltä, puolelta asiaa tarkastellaan. Vuoden lopussa tilannetta arvioitaessa, voidaan todeta, että valtiotalouden erittäin heikon tilan vuoksi toimeenpannut saneeraukset yhdessä tapahtuneiden hintojen korotusten kanssa ovat vieneet palkansaajaryhmältä ne taloudelliset saavutukset,

mitkä yleislakon kautta hankittiin, ja vuoden lopussa työmarkkinajärjestöjen välinen ristiriita oli yhtä kireä kuin kertomusvuotta alettaessa. Loppuvuoden tilannetta vain vielä vaikeutti uhkaava työttömyys — työttömien määrän ollessa kolminkertaisen verrattuna edellisen vuoden vastaavaan ajankohtaan.

Kansainvälinen korkeasuhdanne loi talouselämällemme suurin piirtein suotuisat toimintaedellytykset, vaikka eräitä huolestuttaviakin piirteitä oli havaittavissa. Sahatavaran ja vanerin osalta vientimme jäi sekä määrällisesti että rahallisesti edellisen vuoden vientiä pienemmäksi, mutta selluloosa ja paperi korvasivat ensiksimmäin viennin supistumisen. Tuontimme sensijaan kohosi uuteen huippuluokkaan.

Kansantulomme reaalin kasvu jäi vajaaksi 3 %:ksi. Nettotuotannon määrä nousi voimakkaimmin maataloudessa siitäkin huolimatta, että sääsuhteet suuressa osassa maata olivat epäedulliset. Karjaloustuotannon lisääntymisen ansiosta maatalouden kohdalla voidaan merkitä 10 %:n nousu.

Kansainvälinen tilanne kiristyi vuoden loppupuolella lähelle räjähdyspistettä. Erikoisen vaaralliseksi muodostui tilanne, kun neuvostopanssarit vyöryivät Unkariin ja tukahduttivat unkarilaisten vapautuskamppailun. Samoihin aikoihin nousivat myös englantilais-ranskalaiset joukot Suezille tehdäkseen lopun Egyptin ja Israelin välisestä sodasta, joka vaaransi kanavaliikennettä, kuten hyökkääjien taholta ilmoitettiin. Viimeksi mainitun selkkauksen sai YK väliintulollaan lopetetuksi, mutta sen sijaan Unkarin vapaustaistelu murrettiin raskaasti. Loppuvuodesta esiintyi jatkuvia levottomuuksia sekä kansandemokratioissa että arabimaissa.

Suomen suhteet naapurimaihin jatkuivat hyvinä. Neuvostoliittoon nähden lujitettiin näitä naapurimaamme valtionpäämiehen, marsalkka Voroshilovin vastavierailulla. Skandinavian maihin saatiin entistä kiinteämpi yhteys Pohjoismaiden Neuvoston välityksellä, jonka jäseneksi Suomi tuli edellisen vuoden lopussa. Samoin lähetti Suomi edustajansa Yhdistyneisiin Kansakuntiin, jossa ensiesiintymiset tapahtuivat Unkarin ja Suezin selkkausten yhteydessä.

Kertomusvuoden aikana siirtyi kaksi valtionpäämiestämme suureen tuntemattomuuteen. Jatkosodan aikainen presidenttimme Risto Ryti kuoli 25. 10. ja sodanjälkeisen ajan presidenttimme J. K. Paasikivi 14. 12. Omasta ryhmästämme poistui kuoleman kautta valtiovarainministeri Penna Tervo 28. 2. ja kansanedustaja Juho Kuittinen 13. 6., molemmat Kymen vaalipiiristä. Kuittinen oli eduskunnan jäsen v:sta 1934 ja Tervo v:sta 1945. Ryhmään tulivat edellämaintujen sijalle Sulo Hostila ja Kalle Matilainen.

Taloudellinen tilanne kiristyy — yleislakko

Talouselämän kannalta alkoi vuosi 1956 pahaenteisesti. Kotimaisien hintojen ja maksujen säännöstelyn kumoaminen, minkä toimeenpari oikeisto-oppositio, aiheutti heti vuoden alussa eräiden tarvikkeiden ja palvelusten kohdalla hintojen nousun. 23. 1. MTK päätti korottaa maidon tuottajahintaa 3 rukilla sekä kieltäytyi vastaanottamasta maidosta maksettua 5: 08 suuruista hinnanalennusmäärärahaa. Seurauksena oli, että maidon vähittäismyyntihinta nousi 8 mk, kerman 30—125 mk, voin 54 mk ja juuston 30—40 mk. Tammikuussa elinkustannusindeksi oli noussut jo 104 ja helmikuussa 107 pisteeseen eli 10 pistettä yli edellisen palkantarkistuspiisteluvun. MTK:n hinnankorotuspäätös aikaansai rauhattomuuden palkkarintamalla. 24. 1. SAK ilmoitti hallitukselle, että se ryhtyy kaikkiin tarpeellisiin toimenpiteisiin, jos tulonsiirto palkansaajilta maataloustuottajille toteutetaan. Kaksi päivää myöhemmin jättivät sosialidemokraattiset ministrit eronpyyntönsä pääministerille ja seuraavana päivänä pääministeri Kekkonen koko hallituksen eronpyynnön presidentti Paasikivelle, hallituksen jäädessä kuitenkin edelleen hoitamaan tehtäviään. 4. 2. SAK esitti Suomen Työnantajain Keskusliitolle suositusehdotuksen, että 1. 2. lähtien suoritetaan elinkustannusten kohoamisen johdosta erillinen 12 mk:n tuntipalkankorotus. Tämän STK hylkäsi 8. 2. Samana päivänä SAK kääntyi hallituksen puoleen pyytäen sitä ryhtymään kaikkiin toimenpiteisiin, että vuodenvaihteen jälkeen toimeenpannut hintojen ja maksujen korotukset peruutettaisiin. SAK päätti kutsua valtuustonsa koolle 16. 2. käsittelemään asiaa. Kun työnantajataho kieltäytyi palkkojen korotuksesta ja toimitettuja hintojen korotuksia ei voitu peruuttaa, julisti SAK:n valtuusto yleislakon alkavaksi 1. 3. MTK julisti 17. 2. maataloustuotteiden luovutussulun alkavan samana päivänä yleislakon kanssa. 17. 2. antoi uusi presidentti Kekkonen puhemies Fagerholmin tehtäväksi hallituksen muodostamisen. 1.3. eli samana päivänä, kun uusi presidentti astui virkaansa, alkoi maassa yleislakko ja maataloustuotteiden luovutussulku. 3. 3. sai puhemies Fagerholm valmiiksi hallituslistan ja hallitus vaihtui samana päivänä. 4. 3. lopettivat maataloustuottajat luovutussulun saatuaan hallitukselta lupauksen maataloustuotteiden hintajärjestelyistä. 5. 3. hallitus asetti pääjohtaja Auran puheenjohdolla lautakunnan selvittämään ja sovittamaan yleislakon erimielisyyksiä. 11. 3. jätti sovittelulautakunta välitysehdotuksensa, jonka SAK hylkäsi seuraavana päivänä, mutta STK hyväksyi edellytyksellä, että siinä mainitut tuotantokustannusten alentamiseen tähtäävät valtiontaloudelliset toimenpiteet toteutetaan. Seuraavana päivänä sovittelulautakunta luopui teh-

tavastaan. Samana päivänä aloitettiin uudet neuvottelut Auran puheenjohtajalla, mutta nyt asetettiin neuvottelijoiksi lisäksi ministerit Aarre Simonen ja Kauno Kleemola. 18. 3. hallitus jätti SAK:lle ja STK:lle lopullisen välitysehdotuksensa, jonka nämä hyväksyivät seuraavana päivänä. 20. 3. päättyi yleislakko ja 23. 3. hallitus antoi eduskunnalle esityksen hintasäännöstelyvaltuuksien jatkamisesta, minkä eduskunta kiireellisesti hyväksyi. Näin päättyi yleislakko, jonka lasketaan maksaneen kansantaloudellemme n. 15 mrd. mk. Ettei lakosta muodostunut pitempää ja kalliimpaa, siitä lankeaa ensisijaisesti kiitos sos.-dem. pääministerille sekä hallitusryhmälle, joka oli jatkuvassa yhteistyössä sos.-dem. eduskuntaryhmän kanssa.

Yleislakkosopimuksesta mainittakoon lyhyesti seuraavaa: Aika- ja suorituspalkkatyössä maksetaan 12 mk:n korotus tunnilta, alle 18 v:lle, harjoittelijoille ja oppilaille 8 mk. Kuukausipalkkalaisille 2.400 mk. Lisäksi työehtosopimusten palkkaperusteista sovittaessa huomioidaan työn tuottavuuden kasvu. Perusluvaksi otettiin indeksiluku 107. Hallitus lupautui osaltaan ryhtymään toimenpiteisiin tuotantokustannusten alentamiseksi ja tuotannon jatkuvuuden turvaamiseksi. Tämän mukaan alennetaan työnantajien suorittama lapsilisämaksu 4 %:sta 3 %:iin sekä helpotetaan yhtiöiden ja yhtymien verotusta. Hallitus vaatii hintasäännöstelyvaltuudet koko vuodeksi.

Vakauttaminen ja valtiontalouden saneeraus

Fagerholmin toinen hallitus otti erääksi päätehtävistään lähinnä presidentinvaalikamppailun vuoksi pahoin järkytetyn talouselämän vakauttamisen. Mutta kulunut vuosi on jo ehtinyt osoittaa, ettei tämä ole mahdollista ilman syvälle käypiä leikkauksia ja raskaita menetyksiä. Vaikka hallitus yhdessä talousneuvoston ja eräiden muiden asetettujen elinten kanssa on tehnyt kaiken voitavansa, on kehitys kulkenut inflatooriseen suuntaan koko kuluvan vuoden ajan. Vakauttamista on vaikeuttanut erittäin paljon valtiotalouden äärimmäisen heikko tila, minkä vuoksi on jouduttu suorittamaan joukko valtiotaloutta keventäviä, mutta elinkustannusindeksiä jyrkästi nostavia subventioiden ja tasausmaksujen poistamisia sekä välillisten verojen ja maksujen korotuksia.

Lokakuun puolivälissä kävi selville, ettei mitään kokonaisratkaisua vakauttamiskysymyksessä saada syntymään. Vakauttamisjärjestössä edustettuina olevat järjestöt tosin ilmoittivat, että ne ovat valmiit jatkamaan vakauttamiskysymysten käsittelyä jaoston puheenjohtajan tekemän vakauttamisohjelman pohjalla, mutta »määrätyt edellytykset» tarkoittivat niitä vastustavia kannanottoja, joita järjestöt

olivat ohjelman eräisiin kohtiin nähden esittäneet. Ohjelmassa taas edellytettiin taloudellisen linnarauhan luomista v:ksi 1957, maataloustulolain kumoamista, palkkojen indeksidonnaisuusklausulin poistamista ja palkkojen korottamista vain jollakin määräprosentilla. Kaikkiin näihin nähden eri järjestöt olivat lausuneet eriävän mielipiteensä.

Kun 19. 10. mennessä oli käynyt selville, ettei vuoden loppuunkaan mennessä minkäänlaista kokonaisohjelmaa synny, teki valtioneuvosto periaatepäätöksen subventioiden ja hinnantasausmaksujen poistamisesta. Nämä toimenpiteet merkitsivät valtionaloudelle n. 29 mrd:n mk:n säästöä vuodessa. Tämän johdosta meijerivoin hinta nousi 100 mk, makkaroiden keskihinta 75 mk, kahvin 360 mk ja sokerin 48 mk kilolta. Toimenpiteen vuoksi elinkustannusindeksi kohosi 4,5 pistettä. — Sos.-dem. ryhmään asia tuli vasta sen jälkeen, kun hallitus oli tehnyt siitä periaatepäätöksen. Asiaa käsiteltiin kahdessa ryhmäkokouksessa erittäin perusteellisesti. Hallituksen taholta ilmoitettiin, että oli valittavana vain kaksi vaihtoehtoa: joko hyväksyä tehty periaatepäätös tai lähteä hallituksesta. Pääministeri hallitusryhmänsä puolesta suositteli ensin mainittua korostaen selostuksessaan, ettei »valtionalouden saneerausta missään tapauksessa voida välttää, emme voi tehdä tyhjäksi ulkomaankaupan ja rahapolitiikan alalla vallitsevia vaikeuksia, eikä meidän tässä vaiheessa kannata alistua myös hoitamatta jätettyyn joukkotyöttömyyteen, joka varmasti johtaisi rahapalkkojen laskuun». Ryhmään pyydettiin myös SAK:n toinen puheenjohtaja (Antikainen oli Kiinan matkalla) Vihtori Rantanen, joka asettui sille kannalle, että hallitukseen olisi jätävä. Tämän jälkeen eduskuntaryhmä yhtyi hallitusryhmän ja sos.-dem. puolue-toimikunnan kantaan, mutta vaati päätöksessään, että myös toisten osapuolten oli osallistuttava uhrauksiin. Erikoisesti korostettiin sitä, että maataloustulolaki on muutettava sellaiseksi, että se nykyistä paremmin tyydyttää myös palkansaajien vaatimukset. Näin pääministeri ilmoittikin maalaisliittolaisten kanssa käymissään neuvotte-luissa sovittun. Lisäksi ilmoitettiin, että hallituksen taholta tullaan jättämään eduskunnalle esitykset hinnantasauslaiksi, hinta valtuus-laiksi, pysyväksi työllisyyslaiksi sekä suhdannepidätyslaiksi. Myös on neuvoteltu perustuslain luontoisen lakiesityksen antamisesta, jolla pakkolainan luontoisesti rahoitettaisiin voimalaitosten rakentaminen.

Tilanne kiristyy jälleen

Tilanne kiristyi jälleen vuodenvaihdetta kohti mentäessä. 22. 10. SAK:n työvaliokunta ilmoitti, että palkkakysymys on saatava kiirellisesti ratkaisuun hallituksen tehtyä hmnankorotuspäätöksensä

ja vaatii neuvottelujen aloittamista sen ja STK:n välillä. Nämä neuvottelut aloitettiin 26. 10. mutta jo 1. 11. ilmoitti STK SAK:lle, ettei se pitänyt palkankorotuksia nykyoloissa mahdollisena. 6. 11. määräsi hallitus ylijohtaja Erkki Kinnusen sovittelijaksi käytävissä palkka-neuvotteluissa. 27. 11. ylijohtaja Kinnunen kuitenkin luopui sovittelijantehtävästään todeten, että STK:n ja SAK:n välisiä erimielisyyksiä ei neuvottelujen avulla saatu poistetuksi. Hän piti ilmeisenä, että yleinen määräprosentin suuruinen palkankorotus ei ole mahdollinen. 9. 12. SAK:n valtuusto kokoontui ylimääräiseen kokoukseen käsittelemään palkkakysymystä. Julkilausumassa todettiin, että palkkojen tulisi seurata elinkustannusten ja hintojen kehitystä sekä veloitettiin SAK:n työvaliokunta ryhtymään tarvittaessa harkintansa mukaisesti toimenpiteisiin. SAK:n uudenvuoden julkilausumassa lausuttiin mm.: »työvaliokunta tulee sopivaksi katsomallaan tavalla palaamaan niiden velvoitusten täyttämiseen, joita valtuuston kokous työvaliokunnalle asetti».

TALOUSELÄMÄMME

Jolleivät sisäiset tasapaino-ongelmat olisi häirinneet pahoin talouselämämme kehitystä, olisi vuosi 1956 voitu viedä aikakirjoihin erinomaisena. Tätä osoittaa se, että monista häiritsevistä tekijöistä huolimatta kokonaistuotantomme kohosi edellistä — huippuvuotta — korkeammaksi.

Kertomusvuoden kansantuotteen arvioidaan muodostuvan markkamääräisesti n. 855 mrd:ksi mk:ksi, joka on n. 11 % edellistä vuotta korkeampi. Kun kuitenkin huomattavin osa lisäyksestä johtuu tuotantokustannusten noususta, jää kansantuotteen reaalisesti kasvuksi vain n. 3 %.

Teollisuustuotannon kokonaistuotanto muodostui vain 3 % suuremmaksi kuin v. 1955. Kahtena edellisenä vuotena oli tuotannon määrän kasvu 11 ja 14 %. Suurin oli nousu ravinto- ja nautintoaineteollisuudessa, jossa kasvu oli yli 11 %. Tämä johtuu siitä, ettei yleislakko ko. alaan vaikuttanut suoranaisesti, mutta sensijaan maitotalouden valtaisa kasvu voin ja juuston valmistuksen muodossa vaikutti kohottavasti. Vientiteollisuudessa nousu oli vain 2 % varsinaisen puuteollisuuden tuotannon supistuessa 7 %. Paperiteollisuuden tuotanto sensijaan kasvoi 6 %.

Maatalouden nettotuotannon määrä kasvoi peräti 10 %. Vaikka sääsuhteet olivat heikot, lisääntyi rehuyksiköiksi muunnettu kokonaissato 5,8 % — joskin sato jäi laadullisesti heikoksi. Perunasato kasvoi 64 %. Maitoa tuotettiin 3.074 milj. kg enemmän kuin 1955,

lisäyksen ollessa 8 %. Meijerivoita valmistettiin 35 % ja juustoa 26 % enemmän kuin edellisenä vuotena. Pääasiassa näiden maataloustuotteiden ulkomaille markkinoimiseen on tarvittu lähes 10 mrd. mk vientipalkkioina. — Metsähakkuista ei ole kertomusvuodelta lopullisia tietoja käytettävänä, koska tulokset lasketaan hakkuukaussittain. Yv. 1955—56 kaadettu puumäärä supistui edelliseen hakkuukauteen verrattuna lähes 5 %, mutta vuoden loppupuolella kaadettiin 2,5 % enemmän kuin edellisenä vuotena. Järeää puuta kaadettiin 48,5 % vähemmän kuin edellisenä kautena, mutta sensijaan halkoja 44,5 % ja pyöreää pinotavaraa 6,4 % enemmän.

Ulkomankaupassamme vienti pysyi häiriöistä huolimatta edellisen vuoden ennätystason suuruudessa, vaikka vientitavaroiden hinnoissa tapahtuneen alenemisen vuoksi markkamääräinen tulos jäikin lähes 2 % pienemmäksi eli 178 mrd. mk. Tuonti sensijaan kohosi lähes 14 % edellisen vuoden ennätyskorkeudesta saavuttaen uuden huipun 204 mrd. mk. Kauppataseen vajaukseksi jäi näin ollen 26 mrd. mk. Ulkomankaupan hintasuhteet kääntyivät kertomusvuonna meille epäedullisiksi. Tuontitavaroiden hinnoissa tapahtui yleisindeksin mukaan 4,1 %:n korotus, kun taas vientitavaroiden hinnat pääasiassa puutavaran hinnan laskun vuoksi alenivat 1,9 %. — Kotimankaupan kehitys oli suotuista: tukkukaupan myynti kohosi n. 12 %, vähittäismyyntin nousun ollessa suurin piirtein samaa luokkaa. Rahalaitosten antolainaus yleisölle kohosi v:n 1956 lopussa 415,9 mrd. mk:aan, joka on vain 5,5 % edellistä vuotta suurempi, jolloin lisäys oli 17 %. Pankkien ottolainaus itseasiassa väheni, mutta korkojen pääomiin lisäämisen jälkeen voitiin todeta talletus- ja shekkitilien kasvaneen 8,9 mrd. mk:lla eli 2,5 %, nousun ollessa edellisenä vuonna 15 %.

Talouselämän epävakaisuuden kuvastimena todettakoon, että tukkuhintaindeksi kohosi kertomusvuoden aikana 9 % ja elinkustannusindeksi peräti 17 %.

Työllisyystilanne oli vuoden alkupuolella verraten korkea ja tasainen, mutta loppupuolella vuotta nopeasti huononi niin, että työllisyysmäärärahoihin käynnissä olevissa töissä oli joulukuun viimeisenä päivänä 45.103 (1955 18.120) ja työttöminä 6.968 (—55 4.383) henkilöä. Vuoden aikana sattui 42 työnseisausta, joihin otti osaa 450.000 työntekijää. Menetettyjä työpäiviä oli 7 miljoonaa. Suurin työnseisaus oli yleislakko, joka kesti 19 päivää.

PRESIDENTINVAALI

Vuosi 1956 aloitettiin presidentinvaalin merkeissä. Tästä vaalikamppailusta muodostui kiihkein ja pisin tähänastisista. Maalaisliitto

aloitti sen jo lähes vuotta ennen vaalia nimittämällä omaksi ehdokkaakseen tohtori Urho Kekkosen. Sos.-dem. puolue nimesi kesäkuussa pitämässään puoluekokouksessa ehdokkaakseen pääjohtaja K.-A. Fagerholmin. Puoluekokouksessa oli toisena ehdokkaana tuomari Väinö Tanner. Muut ehdokkaat olivat: SKDL:n toimittaja Eino Kilpi, kokoomuksen suurlähettiläs Sakari Tuomioja, ruotsalaisten pääjohtaja Ralf Törngren ja kansanpuolueen pormestari Eero Rydman.

Vaalikamppailun viimeiset vaiheet olivat äärimmäisen kovia. Tällöin erikoisesti maalaisliitto »kunnostautui» vetämällä ulkopolitiikan mukaan ja lähettämällä kentälle alkeellisia lentolehtisiä, joissa uhattiin jopa suursodalla, jollei sen ehdokas tule nimetyksi. Samoissa lentolehtisissä avoimesti lupailtiin jopa Karjalan palauttamista, jos valituksi tulee ml:n ehdokas. Tällainen häikäilemätön kamppailu toi maaseudulla mklle toivotun tuloksen. Äänet ja valitsijamiespaikat jakautuivat seuraavasti: Kekkosen kannattajat 510.782 ääntä ja 88 valitsijamiestä (1950 ml sai 309.060 ääntä ja 62 valitsijamiestä), Fagerholmin kannattajat 442.408 ääntä ja 72 valitsijamiestä (343.828 ja 64), Tuomiojan kannattajat 372.973 ääntä ja 57 valitsijamiestä (360.789 ja 68), Kilven kannattajat 354.575 ääntä ja 56 valitsijamiestä (338.035 ja 67), Törngrenin kannattajat 130.145 ääntä ja 20 valitsijamiestä (139.318 ja 24) ja Rydmanin kannattajat 85.690 ääntä ja 7 valitsijamiestä (edistys 84.956 ja 15). Kuten edellisestä käy ilmi, peri maalaisliitto kiistattoman vaalivoiton, saaden 26 valitsijamiehen lisäyksen, meidän voittomme oli 8 paikkaa ja kaikki muut puolueet hävisivät. Kommunistit menettivät 11 paikkaa, ilmeisesti osan heistä äänestäessä suoraan Kekkosta. Kokoomus menetti samoin 11 paikkaa, kansanpuolue 8 ja ruotsalaiset 4 paikkaa.

Lähtemättä pitemmälti selostamaan itse presidentinvaalia todettakoon, että kommunistit tässä vaalissa selvemmin kuin missään paljastivat kansallemme todelliset pyrkimyksensä. Heidän vallassaan oli, tuliko maahan porvarillinen vai työväen mies presidentiksi. He valitsivat edellämainitun ja pettivät jälleen työväenluokan. Myös kansanpuolue petti äänestäjänsä, sillä vielä presidentinvaalin alla oikein julkilausuman muodossa korostettiin siltä taholta, ettei Kekkosta tulla valitsemaan. Kuitenkin yhtä tai kahta lukuunottamatta tämä seitsemän henkilön ryhmä teki niin. Voi olla niinkin, että meidän sosialidemokraattien käsissä olisi ollut ennen toista äänestystä mahdollisuus estää Kekkosen valituksituleminen, mutta suurin osa valitsijamiehistämme oli antanut valitsijoilleen lupauksen, että loppuun saakka äänestetään omaa miestä, ja niin sitten tapahtuikin. Tässä toisessa äänestyksessä antoi osa kommunisteista äänensä Fagerholmille, ettei lopullisessa äänestyksessä jäänyt heille vaikeaa tehtävää valita Paasi-

kivi tai Kekkonen. Näin taktikoiden saivat he kolmannessa äänestyksessä vastakkain Kekkonen ja Fagerholmin, äänestäen lopullisessa äänestyksessä viimeistä miestä myöten porvarillista ehdokasta.

Äänestys kesti kaikkiaan yli kuusi tuntia ja jakautuivat äänet eri äänestyksissä seuraavasti: 1. äänestys: Kekkonen 88, Fagerholm 72, Tuomioja 57, Kilpi 56, Törngren 20 ja Rydman 7. Toisessa äänestyksessä sai Fagerholm 114, Kekkonen 102 ja Paasikivi 84. Kolmas äänestys oli äärimmäisen jännittävä. Siinä sai Kekkonen 151 ja Fagerholm 149 ääntä. Varmuudella voidaan päätellä, että tässä äänestyksessä sai Kekkonen 88 oman puolueensa ääntä, 56 kommunistien ääntä ja ainakin viisi kansanpuolueen ääntä. Tuliko vielä kuudeskin ääni kansanpuolueelta, se voi olla mahdollista, yhtä hyvin kuin sekin, että tarvittavat kaksi ääntä tulivat ruotsalaisen ja kokoomuspuolueen maataloussiiveltä. Joka tapauksessa sos.-dem. miehen valitseminen presidentiksi oli lähempänä kuin koskaan ennen ja ilmeiseltä tuntuu, että ilman sellaista julkeaa kaupantekoa kuin mitä käytiin ennen kolmanteen äänestykseen ryhtymistä, näin olisi tapahtunutkin. Joka tapauksessa tämä presidentinvaali jälleen osoitti, että presidentin vaali järjestelmämme ei ole paras mahdollinen, ja vain perin harvassa tapauksessa tämän järjestelmän puitteissa äänestäjät voivat todellakin määrätä, kuka tulee presidentiksi.

HALLITUSVAIHDOS JA -SOPIMUS

Jo edellisen vuoden lopussa oli havaittavissa merkkejä, jotka viittasivat siihen, että asiat olivat ajautumassa sellaiseen umpikujaan, ettei ilman hallitusvaihdosta niistä selvitä. Kun Maataloustuottajain Keskusliitto käytti hyväkseen kotimaisten hintojen ja maksujen sääntelyyn päättymistä ja ilmoitti 23. 1. tekemällään päätöksellä korottavansa maidon vähittäismyyntihintaa 8 mk:lla (5: 08 subventiopoistoa ja 3 mk varsinaista hinnankorotusta) jätti SAK 24. 1. kirjelmän hallitukselle, missä se puolestaan ilmoitti ryhtyvänsä kaikkiin mahdollisiin toimenpiteisiin estääkseen tulonsiirron palkansaajilta maataloustuottajille. Tilanteen näin kiristyessä jättivät sos.-dem. ministerit 26. 1. eronpyyntönsä hallitukselle ja seuraavana päivänä pääministeri Kekkonen jätti koko hallituksen eronpyynnön. Presidentin pyynnöstä jäi hallitus kuitenkin edelleen hoitamaan tehtäviään.

Kun pääministeri Kekkonen oli valittu uudeksi tasavallan presidentiksi, antoi hän 17. 2. eduskunnan puhemies Fagerholmin tehtäväksi uuden hallituksen muodostamisen. Tähän liittyi myös ratkaisun löytäminen taloudellisiin pulmakysymyksiin. Ennen yleislakkoa ja maa-

taloustuotteiden luovutussulkua, jotka alkoivat 1. 3., ei kuitenkaan ratkaisua löydetty. Tilanteen kärjistyminen vaikeutti yleensä näitä neuvotteluja. 3. 3. sai Fagerholm valmiiksi hallituslistan. Tätä ennen käytiin kuitenkin erittäin sinnikäs kamppailu sekä hallituspohjasta että kansanpuolueen ministeriehdokkaasta. Maalaisliiton taholta ehdotettiin hallitukseen jopa kahta kansanpuolueen ehdokasta, kun taas sos.-dem. taholta olisi jätetty puolue hallituksen ulkopuolelle. Viimeisessä vaiheessa käytiin kamppailu Kaitilan ehdokkaudesta, jonka kp:n eduskuntaryhmä oli asettanut ehdokkaakseen. Sos.-dem. taholta kuitenkin ilmoitettiin, että vain prof. Saari voidaan ottaa hallitukseen, muuten sos.-dem. ei osallistu hallitusvastuuseen. Myös sos.-dem. ryhmässä jouduttiin suorittamaan laaja keskustelu ministerinpaikoista sekä äänestys. Osa maaseudun äänestäjistä vaati, että hallitukseen pitäisi saada enemmän maaseudun edustajia, eikä vain yksi, kuten puhemies Fagerholmin esittämässä listassa oli. Lopuksi jouduttiin suorittamaan äänestys Tiaisen ja Käkelän välillä, jolloin edellisen hyväksi äänet jakautuivat 24—18, yhden äänestäessä tyhjää.

Hallituksen kokoonpano muodostui seuraavaksi: pääministeri K.-A. Fagerholm, ulkoministeri R. Törngren, oikeusministerin tehtäviä hoiti tilapäisesti sisäministeriksi valittu V. Väyrynen, valtiovarainministeri A. Simonen, 2. valtiovarainministeri M. Jussila, puolustusministeri E. Skog, kauppaja teollisuusministeri K. Kleemola, maatalousministeri M. Miettunen, 2. maatalousministeri Vieno Simonen, opetusministeri J. Virolainen, sosiaaliministeri E. Saari, 2. sosiaaliministeri Tyyne Leivo-Larsson, kulkulaitosten ja yleisten töiden ministeri E. Palovesi, 2. kulkulaitosten ja yleisten töiden ministeri H. Tiainen. 2. 5. nimitettiin oikeusministeriksi Helsingin tuomiokunnan tuomari A. Helminen. Hallitukseen tuli näinollen 6 sosialidemokraattia, 6 maalaisliittolaista sekä yksi ruotsalaisen ja yksi suomalaisen kansanpuolueen edustaja, Helmisen ollessa ns. puolueeton ammattiministeri.

22. 3. käytiin eduskunnassa laaja keskustelu yleislakkoa koskeneen hallituksen tiedonannon pohjalla. Lopuksi suoritettiin äänestys päiväjärjestykseen siirtymisen muodosta, jolloin sekä kokoomuksen että kommunistien taholta esitetyt perustelut tulivat hylätyiksi hallituksen saadessa viimeisessä äänestyksessä luottamuslauseen äänin 152—40, 2 äänesti tyhjää ja 5 oli poissa.

10. 8. ulkoministeri Törngren jätti eronpyyntönsä hallituksen tehtyä päätöksen eräitä Porkkalan alueita koskevassa pakkolunastusasiassa. Neuvottelun jälkeen hän kuitenkin ilmoitti jäävänsä hallitukseen ns. ammattiministerinä.

Hallitusohjelmasta

käytiin pariviikkoiset neuvottelut, pääosan keskusteluista kuitenkin koskiessa työmarkkinajärjestöjen välistä ristiriitaa sekä sovintoehdotusta. Kun yleislakko ja maataloustuotteiden luovutussulku alkoi, jäivät nämä neuvottelut kesken päähuomion kiintyessä hallituksen muodostamiseen. Sos.-dem. taholla pidettiin nyt välttämättömänä hallitukseen menoa, koska tätä tietä oli mahdollisuus tehdä kaikkivaltava kunnollisen sopimuksen aikaansaamiseen. Nyt voidaan todeta, että tässä kohdassa onnistuttiin, vaikka muuten hallituksessa mukana olo ei olekaan ollut helppoa. Varsinkin vakauttamisponnistelujen yhteydessä suoritettut valtiotalouden saneeraukset ovat herättäneet erittäin laajaa palkkatyöläis-kuluttajan kannalta oikeutettua arvostelua. —• Vasta hallituksen istuessa saatiin valmiiksi hallitussopimus, joka on pääpiirteittäin seuraava:

Hjallitusohjelma

I. Työllisyyskysymykset

Täystyöllisyyden turvaamiseksi kehitetään tuotantotoimintaa erityisesti rakennetyöttömyyden poistamiseksi. Tätä varten edistetään varsinkin maan luontaisten raaka-ainevarojen hyväksikäyttöä laajentamalla ja tehostamalla teollisuutta. Samoin tehostetaan suurten perusparannustöiden kuten peruskuivatusten ja metsänparannustöiden suoritusta sekä kuljetusolojen parantamistoimenpiteitä. Kiirehditään selvitystyötä työttömyysvakuutuksen toimeenpanemiseksi.

Asetetaan ministerivaliokunta viipymättä tutkimaan kysymystä työministeriön perustamisesta ja annetaan siitä esitys.

II. Hinnat ja palkat

Hallituspolitiikalla pyritään tehokkaasti estämään inflatoorinen kehitys ja rahanarvon vakaannuttamiseksi ryhdytään seuraaviin toimenpiteisiin.

1. Kuluvan vuoden aikana tapahtunut hintojen ja maksujen kohoaminen korvataan palkansaajille ja tässä tarkoituksessa:

a) Hyväksytään uuden vakauttamistason perustaksi helmikuun 1956 elinkustannusindeksiä vastaava hinta- ja kustannustaso (helmikuun indeksi 107).

b) Palkansaajille edellytetään maksettavan em. hintojen ja maksujen kohoamista vastaava erillispalkankorotus. Elintarvikkeiden hin-

tojen noususta aiheutunut palkkojen korotus jätetään ottamatta huomioon maataloustulolaskelmassa 6: 50 mk tuntipalkan määrään saakka.

c) Hintoja ja maksuja valvotaan säädettävän hintavaltuuslain suomia mahdollisuuksia hyväksi käyttäen. Ulkomaankaupan avulla pyritään ohjaamaan myös kotimaista hintatasoa.

d) Palkkojen järjestäminen helmikuun 1956 peruskauden jälkeen jätetään edelleen työmarkkinajärjestöjen välisten sopimusten varaan.

e) Laaditaan suunnitelma nykyiseen tapaan maksettujen kulutus-tavaroiden hintasubventioiden poistamiseksi, jolloin samalla tutkitaan voidaanko näin vapautuvia varoja käyttää kuljetus-, jalostus- ja välityskustannusten alentamiseen.

2. Harjoitetaan inflatiota estävää rahapolitiikkaa ja harkitaan toimenpiteitä säästämistoiminnan edistämiseksi. Jos suhdanteet heikenevät, lievennetään kassavarantosäännöksiä ja korkokantaa pyritään alentamaan.

III. Maatalous

Hallituspolitiikalla vakautetaan maataloustulo ja edistetään maatalouden ulkoista sekä sisäistä, rationalisoinnista. Tässä tarkoituksessa

1. Säädetään 3 vuotta voimassa oleva laki maataloustulosta

a) Perusajankohdaksi otetaan helmikuun 1956 hinta- ja kustannustaso kausivaihtelut huomioon ottaen. Perusajankohdan palkkakustannukseksi sekä palkansaajain yleiseksi ansiotasoksi otetaan ennen II/1/b-kohdassa mainittua, elinkustannusten noususta annettavaa korotusta vallinnut taso korotettuna 6 markalla 50 pennillä.

K.o. hinta- ja kustannustasoon ei lasketa kuitenkaan 31. 5. päättyväksi sovitut, sokerijuurikkaan ja väkirehujen hintaan sisältyviä satovahinkokorvauksia.

b) Maataloustulo sidotaan yleiseen ansiotasoon, kuitenkin niin, että sen noususta lasketaan maatalouden hyväksi 85 %.

c) Maatalouden rationalisoinnista jää kokonaan maataloudelle.

d) Maataloustuotteiden kotimaisen hintatason tukemiseksi maksettut vientipalkkiot merkitään maataloustulolaskelman tulopuolelle.

Perusajankohdan laskelmassa otetaan vientipalkkiot ajalta 1. 8. 55—31. 7. 56 ja vastaavat palkkiot seuraavina satovuosina 1956—59.

Vientipalkkiot todetaan maksettujen vientipalkkioiden määrästä lisättyinä niillä subventioilla, jotka on kulloinkin maksettu vientiin toimitetuista tuotteista.

e) Maataloustulolaskelman teknillinen rakenne säilytetään sellaisena kuin se on ollut vuosien 1952—1955 välillä, joten siis viljelijä-

perheiden maatalouden hyväksi tekemän työn arvo sisältyy maataloustuloon.

2. Varataan määrärahoja maatalouden perusluoton tarpeiden tyydyttämiseksi ja selvitetään kysymys maatalouden perusluotto-organisaatiosta.

3. Maataloustuotannon välittömät tukitoimenpiteet kehitetään nykyistä tarkoituksenmukaisemmiksi.

4. Annetaan esitys maataloudellisen yleisneuvonnan keskittämisestä.

5. Annetaan sokerijuurikkaan viljelystä lakiesitys, jossa on otettu huomioon talouspoliittisen perusohjelman sisältämät kannanotot ko. asiassa.

6. Puutarhaelinkeinon tuotanto- ja markkinoimismahdollisuuksia edistetään.

IV. Lainsäädäntö

1. *Kansaneläkelaki*

Sen jälkeen, kun on saatu tarkat selvitykset lain valtiontaloudelle aiheuttamasta rasituksesta, määritellään siihen lopullinen kanta.

2. *Työaikalait*

a) Tutkitaan mahdollisuuksia antaa lakiesitys työajan yleisestä lyhentämisestä kesän aikana.

b) Keskenäiset työaikalait pyritään saattamaan eduskunnassa päätökseen kevävistuntokaudella **1956**.

3. *Maankäyttö- ja aravalainsäädäntö*

a) Eduskunnassa käsiteltävinä olevat asuntolaina- ja maankäyttölait pyritään saamaan viipymättä hyväksytyiksi rinnan käsiteltyinä.

Maankäyttö- ym. vastaavanlaatuisen asutuslainsäädännön sovellutusalalla määritellään vain maaseudun käsittäväksi,

(kaupungit ja kauppalat näiden lakien ulkopuolelle)

b) Annetaan esitys perheenasuntoavustuslaista.

c) Aravan ja ASO:n myöntämien lainojen ehdot yhdenmukaistetaan.

4. *Uraani- ja kartellilait*

Eduskunnassa käsiteltävänä olevat lait pyritään viipymättä saamaan hyväksytyiksi kevävistuntokaudella 1956.

5. *Kassavarantosäännökset*

Mikäli vapaaehtoinen kassavarantojärjestelmä ei anna tyydyttäviä tuloksia, annetaan valtuuslaki-esitys, jolla tehdään mahdolliseksi pankkien kassavarantosäännösten muuttaminen.

6. Verolait

a) Ryhdytään toimenpiteisiin kunnallisen verorasituksen keventämiseksi.

b) Liikevaihtovero kannetaan edelleen tuotantoportaassa.

c) Tutkitaan metsätalouden verotuksen järjestäminen Ilvessalon komitean suositusten mukaan.

d) Eduskunnalle annettavassa uudessa verolakiesityksessä huomioidaan mm. seuraavat näkökohdat:

a) Valtion laitosten verotus pysytetään samanlaisena kuin se nykyisin on.

b) Yhtiöiden veroperusteet niin tulo- kuin omaisuusverotuksessakin pysytetään nykyisellään.

c) Pienituloisten fyysillisten veronmaksajain verotusta helpotetaan veroluokkia ja perusvähennyksiä muuttamalla.

V. Muut kysymykset

1. *Suhdannepidätykset*

Suhdannevaihteluiden tasoittamiseksi luodaan (lakisääteinen) tehokas suhdannepidätysjärjestelmä.

2. *Ulkomaankaupan vapauttaminen*

Vapauttamista jatketaan työllisyysilanteen ja valuuttavarannon sallimissa rajoissa.

3. *Voimatalous*

Turvataan voimalaitosten ohjelman mukainen rakentaminen. Hallitus ei luovuta Kuusamon koskivoimaosuuksia ilman eduskunnan suostumusta Pohjolan Voima Oy:lle.

4. *Perusparannusten ja -hankintojen rahoitus*

Suurten maa- ja metsänparannustöiden, voimalaitosten, teollisuuden ja kuljetusteiden sekä -välineiden perusrahoitusta ja -hankintoja samoin kuin käsiteollisuuden ja pienyrityläisyyden kehittämistä varten edistetään edelleenkin luotonsaantia mm. ulkomaista pääomaa hankkimalla.

5. *Taloudellinen suunnittelutyö*

a) Perustetaan valtakunnan suunnittelu elin ja aloitetaan valtakunnan suunnittelu.

b) Talouspoliittinen suunnittelutyö hallituksen piirissä järjestetään uudelleen.

6. *Yksityisoikeudellisessa työsuhteessa olevien henkilöiden eläkekysymys.*

Asetetaan komitea tutkimaan yksityisoikeudellisessa työsuhteessa olevien henkilöiden eläkekysymystä.

7. *Valtion talouden tarkastus*

Valtion talouden tarkastusta tehostetaan.

Hallitusopimuksen täyttäminen

Kuten usein viime vuosina, niin myös Fagerholmin hallituksen aikana on käynyt, että toisen suuren hallituspuolueen taholta on ryhdytty määrätietoisesti jarruttamaan hallitusopimukseen otettujen asioiden käsittelyä sekä eduskuntakäsittelyssä niitä pahoin »vesitetty». Niinpä *asuntotuotantolaki*, jolla pyritään Arava-toiminta vakainaistamaan ja muodostamaan se oman rahastonsa puitteissa toimivaksi, pysähtyi suuren valiokunnan jaostoon. Saman valiokunnan jaostoihin ovat jääneet lepäämään myös meidän taholtamme jo kolmannen kerran hallitusohjelmaan otetut *metsä- ja uittotyöläisten* sekä *maatyöläisten* työaikalait. Todettakoon, että viimeksimainitut lakiehdotukset on lähinnä maalaisliiton toimesta valiokuntakäsittelyssä huononnettu sellaisiksi, ettei niiden pohjalta saataisi juuri parannusta aikaan työoloissa, josta syystä on ryhmämme keskuudessa vakavasti keskusteltu siitä, että lakiehdotukset joudutaan hylkäämään.

Sensijaan voidaan todeta, että hallitus on yleensä saanut eduskunnalta kuluvan vuoden aikana ne valtuudet, jotka se on tarvinnut saadaakseen jälleen maan talouselämän vakaalle pohjalle, vaikka näiden asioiden yhteydessä on käyty joskus kärkevääkin keskustelua ja eräissä tapauksissa on opposition vaatimuksesta jouduttu hallituksen esityksiä jonkin verran muuttamaan.

Hallitus sai yleislakon aikana lakipohjaiset valtuudet *hintatason turvaamisesta*. Nämä puolitoista kuukautta kestäneet valtuudet muutettiin huhtikuun puolivälissä vuoden loppuun kestäviksi. Ennen vuodenloppua hyväksyi eduskunta joukon valtuuslakeja, joita hallitus tarvitsee myös vakauttamispyrkimystensä toteuttamiseksi. Näistä mainittakoon *hintatason turvaamisesta* annetun lain laajentaminen, *hinnantauslaki*, *laki ulkomaankaupan ja talouselämän turvaamisesta*, laki v:lta 1956 suoritettavan *osingon rajoittamisesta*, laki *kauppa- ja teollisuusrahastosta* annetun lain muuttamisesta sekä laki *työväensuojelua koskevien määräysten* antamisesta eräissä tapauksissa.

Jo hallitusopimusta tehtäessä sovitun maataloustulon vakaannuttamislain hyväksyi eduskunta lopullisesti **8. 5.** Lähtemättä **käsittele-**
42 — Sos.-dem. P. Pöytäkirja

mään pitemmälti hyväksytyin lain periaatteellista puolta todettakoon, että maataloustuloa koskeva kysymys on ollut jatkuvana erimielsyyksien aiheuttajana maalaisliiton ja sosialidemokraattien kesken sodanjälkeisenä aikana.

Maataloustulon vakaannuttamista koskeva hallituksen esitys annettiin sen mukaisena kuin se oli hallitusohjelmaan otettu. Lakiehdotus annettiin 28. 3. ja eduskunnassa se oli kolmannessa käsittelyssä 8. 5. Laki on teknilliseltä rakenteeltaan lähinnä maataloustuotteiden hintojen määräämisestä aikaisempina vuosina voimassa olleiden valtioneuvoston päätösten mukainen. Maataloudelle annetaan kokonaisuudessaan sen piirissä tapahtunut tuottavuuden lisäys, ns. rationalisoimishyöty. Maataloustulo on sidottu yleiseen ansiotasoon, kuitenkin niin, että sen noususta lasketaan maatalouden hyväksi 85 %. Aikaisemmasta käytännöstä poiketen otetaan ko. tuotteiden vientipalkkiot maataloustulolaskelmassa tulopuolelle. Täten maatalous, tuotannon ja samalla viennin lisääntyessä, itse kustantaa vientipalkkioiden lisäyksen. Lain pohjalla määrätään vain rukiin ja vehnän takuuhinnat sekä maidon, sianlihan ja kananmunien keskimääräiset tavoitehinnat. Milloin tapahtuu vähintään 5 %:n suuruinen yleinen palkkojen korotus, suoritetaan välittömästi maataloustulon tarkistus. — Perusajankohdaksi on otettu helmikuun 1956 hinta- ja kustannustaso kausivaihtelut huomioon ottaen. Perusajankohdan palkkakustannukseksi sekä palkansaajien yleiseksi ansiotasoksi otetaan ennen yleislakkoa vallinnut taso korotettuna 6: 50 :llä. Laki on voimassa kolme vuotta. Merkittävin virhe tässä laissa on se, että tässäkin ei oteta huomioon metsätaloudesta saatua tuloa, johon sos.-dem. taholta eduskuntakäsittelyssä kiinnitettiin huomiota.

Kartellilaki eli esitys talouselämässä esiintyvien kilpailurajoitusten valvonnasta annettiin sos.-dem. vaatimuksesta jo Kekkosen Vhallituksen aikana, mutta se piti ottaa vastustuksen vuoksi vielä Fagerholmin hallituksen ohjelmaan. Talousvaliokunta sai tehdä työtä sen kanssa lähes vuoden porvarillisen tahon vastustuksen ja monien huonontamisesitysten vuoksi. Vuoden lopussa se kuitenkin vihdoin saatiin valmiiksi, jolloin vielä viimeisessä vaiheessa maalaisliittolainen taho yritti maataloustuotteet saada lain ulkopuolelle. Lyhyesti sanoen lain tarkoituksena on saattaa julkisuuteen teollisuus- ja elinkeinonharjoittajain kartelli- ym. kilpailua rajoittavat sopimukset. Toinen pääkohta on ns. määrähintojen kieltäminen. Tämän perusteella voi kauppias esim. myydä kahvi- tai sokerikilon halvemmalla, riippuen kauppiaan harkinnasta, kun nykyisin nämä hinnat määrätään tarkoin ja ovat

samanlaiset kaikkialla. Tällaisen samanhintaisuusjärjestelmäi valitessa ei voi syntyä kilpailua — jonka puitteissa kuitenkin vapaan talousjärjestelmän pitäisi parhaiten palvella yhteiskuntaa. Erikoisesti edistysmielisten osuusliikkeiden taholla on tehty työtä tämän lain aikaansaamiseksi.

Lainsäädäntöä

Vuoden 1956 valtiopäiville on jätetty käsiteltäväksi kaikkiaan 2.106 asiaa. Näistä oli hallituksen esityksiä 163, joista hyväksyttiin 133, hylättiin 2, jätettiin lepäämään 1 ja 1 peruutettiin. Käsittelemättä jäi 26. Valtioneuvoston päätöksiä oli käsiteltävänä 22, joista 16 hyväksyttiin, 3 päätettiin kumota ja 3 jäi käsittelemättä. Kertomuksia tuli käsiteltäväksi 16, joista 10 hyväksyttiin ja 6 jäi kesken. Edustajien lakialoitteita jätettiin kaikkiaan 292, joista hyväksyttiin 16, hylättiin 61 ja käsittelemättä jäi 215. Toivomusaloitteita tehtiin kaikkiaan 1.042, joista hyväksyttiin 74, hylättiin 291, katsottiin rauenneeksi 81 ja käsittelemättä jäi 596. Raha-asia-aloitteita tehtiin kaikkiaan 562, joista hyväksyttiin 35, ja hylättiin 527. Kaikkiaan siis 2.106 hallituksen esityksestä, valtioneuvoston päätöksestä ja edustajien aloitteesta 291 tuli hyväksytyksi, 882 hylätyksi, lepäämään jäi 1, rauenneeksi katsottiin 81, kumottiin 3, peruutettiin 1 ja kesken käsitelyä tai käsittelemättä jäi 847. Edustajat tekivät hallitukselle 82 kyselyä, joihin 80 annettiin vastaus. Välikysymyksiä ei tehty yhtään, mutta valtioneuvoston tiedonantoja oli yksi, jolloin Fagerholmin hallitus sai yleislakkoa koskevassa asiassa luottamuslauseen.

Kun eduskunnalle jätettyjen ja käsiteltyjen asiain määrä on yllämainitun suuruinen, täytyy tässä kertomuksessa tyytyä mainitsemaan vain eräitä tärkeimpiä ja sos.-dem. ryhmän kannalta katsoen ensiarvoisia kysymyksiä.

Kansaneläkelaki

Vuoden ajan jouduttiin käymään kamppailua uudesta kansaneläkelaista eduskunnassa. Sen aikana muuttui hallituksen esitys täydellisesti. Vakuutusperiaatteelle rakennetusta ehdotuksesta tuli perusosuuksien kohdalla ns. tasa-eläkelaki. Ja kun porvaristo pyrki kaikille-eläkeikään ehtineille maksettavat peruseläkkeet nostamaan mahdollisimman korkeiksi, olisi tämä systeemi tullut vaatimaan nykyiseinkin: verrattuna kaksinkertaisen määrän varoja, jos mieli tällä pohjalla, saada köyhille ja todella avun tarpeessa oleville vanhuksille siedettävät eläketurva. Ettei näin päässyt tapahtumaan, sen aikaansai sos.-dem.

eduskuntaryhmä erittäin kovan poliittisen kamppailun jälkeen. Jos taas laki olisi voitu rakentaa todella huoltoperiaatteelle, ei tarkoitukseen olisi tarvittu käyttää niinkään paljon varoja kuin nyt menee, ja siitä huolimatta köyhät ja varattomat vanhukset olisivat saaneet ainakin yhtä hyvät eläkkeet.

Lyhyesti sanoen lain käsittelyvaiheet olivat seuraavat: Kansaneläkevaliokunnan porvarillinen taho maalaisliiton puheenjohtajan Sukselaisen johtamana muutti lain sellaiseksi, että kaikille piti maksaa 48.000 mk:n peruseläkkeet, ja kun köyhille piti suorittaa vielä tukiosa, olisi ratkaisu vaatinut 38 mrd mk hallituksen esittämän 20 mrd:n markan sijasta. Suuressa valiokunnassa summa kasvoi vielä 4 mrd markalla, sillä vasemmiston taholta haluttiin köyhille turvata kunnolliset eläkkeet, eikä se voi tapahtua kuin tukiosaa nostamalla. Kun hallitus ilmoitti, ettei valtionealouden kestä yli 20 mrd:n markan eläkelakia, joutui asia uudelleen suureen valiokuntaan. Porvaristo ajoi silloin »puolitusehdotusta», mikä olisi sisältänyt 36.000 markan peruseläkkeet, jolloin tukiosuuksiin — 20 miljardin markan puitteissa — olisi jäänyt vain 12.000—14.000 mk vuodessa. Tämä olisi merkinnyt kalleimmassa kuntaryhmissä jopa vanhoissa eläkkeissä niiden alentumista, koska korkein kokonaiseläke olisi jäänyt 50.000 markaksi. Tiu-kan kamppailun jälkeen porvaristo alensi peruseläkkeet 24.000 markkaan. Vaikka eläkkeisiin olisi käytetty hallituksen lupaama korkein määrä 21 mrd markkaa, olisi tätä tietä päästy 1. kuntaryhmässä 67.200 markan, 2. kuntaryhmässä 63.300 markan ja 3. kuntaryhmässä 60.000 markan kokonaiseläkkeisiin.

Tämä ratkaisu ei tyydyttänyt sos.-dem. ryhmää, vaan jatkatussa toisessa käsittelyssä ehdotettiin ryhmämme taholta, että tukiosuus — siis köyhimmille maksettava lisäeläke — korotettaisiin 1. kuntaryhmässä 72.000: —, 2. kuntaryhmässä 63.000: — ja 3. kuntaryhmässä 54.000: — suuruisiksi. Tämä ehdotus voittikin 89—87 äänin, neljän porvarin äänestäessä vasemmiston mukana. Sensijaan hävisimme äänin 88—85, että työnantajan suorittama osuus olisi nostettu yhdestä prosentista kahdeksi. Tämä olisi vähentänyt valtion osuutta 4—5 miljardilla markalla.

Kun lain sisältö oli näin lukossa, yritti porvaristo maalaisliiton johtamana estää tämän tulemasta laiksi. Porvaristo vaati hallitusta vetämään pois lakiehdotuksensa, mutta sos.-dem. ryhmä teki päätöksen, että jos näin tapahtuu, kutsuu ryhmä jäsenensä pois hallituksesta. Asian ilmoitti pääministeri Fagerholm presidentille. 23. 5. pidetyssä jatkatussa 3. käsittelyssä asia lopullisesti ratkesi. Porvaristo ei uskaltanut, peläten menettävänsä kansaneläkettä nauttivat äänestäjät, ehdottaa hylättäväksi lakia eikä jätettäväksi sitä lepäämään yli vaa-

lien. Tätä ennen oli sovittu hallituspuolueiden kesken, että ns. syytinki rinnastetaan etuoikeutettuihin tuloihin, joka lainmuutos myöhemmin tapahtuikin.

Näin saatiin tämä suuri sosiaalinen laki tyydyttävään lopputulokseen. Valtiontaloudelle se on raskas, vaatien jo vuonna 1957 n. 13 mrd markkaa, kun tähän asti valtio on saanut lainaksi varoja kansaneläkelaitokselta, mutta tämäkään ei saanut estää lakia tulemasta sellaiseksi, että se turvaa köyhät vanhukset. Ja muuta tietä ei ollut.

Uuden lain mukaiset kokonaiseläkkeet ovat seuraavan suuruiset:

	Yksinäisen tai kun vain toinen saa eläkkeen:		Puolisoiden yhteinen eläke:	
	vuodessa	kk:ssa	vuodessa	kk:ssa
1. kuntaryhmässä ...	96.000:—	8.000:—	163.200:—	13.600:—
2. kuntaryhmässä ...	87.000:—	7.250:—	148.000:—	12.400:—
3. kuntaryhmässä ...	78.000:—	6.500:—	134.000:—	11.200:—

Todettakoon, että korotus on vanhoihin eläkkeisiin verrattuna 1. kuntaryhmässä 108 %, 2. kuntaryhmässä 123 % ja 3. kuntaryhmässä 144 %.

Invaliidirahain muuttamista koskevia lainmuutoksia joutui eduskunta käsittelemään vuoden aikana kaksikin. Myös tässä yhteydessä oppositio pelasi politiikkaa valtion varoilla. 27. 11. hyväksytyyn muutoksen perusteella on invaliidirahan vuotuinen määrä invaliidille, jolta puuttuu suuntausnäkö hänelle tuntemattomassa paikassa 114.000 mk, muulle 2 §:n 1 mom. tarkoitetulle invaliidille 79.200 mk ja 2 §:n 2 momentissa tarkoitetulle invaliidille 57.600 mk.

Sotilasvammalain 6, 7, 8, 10, 14, 15, 16, 17, 18, 21 ja 28 §:ssä suoritettiin myös tarkistus, joiden pohjalla mm. päivärahoja, elinkorkoja ja huoltoeläkkeitä korotettiin. Edelliseen liittyi sotilasvammalain soveltamisalan laajentamista koskeva laki, minkä perusteella eräät ryhmät, jotka eivät saaneet aikaisemman lain perusteella korvausta ruumiinvammasta tai sairaudesta, nyt voivat saada. Samoin on laita huoltoeläkkeisiin nähden. Uudet anomukset on jätettävä vuoden kuluessa lain voimaantulosta eli toukokuun loppuun 1957 mennessä.

Yliopistolliset keskussairaalat. Aikaisemmin hyväksytyyn sairaalalain edellyttämä laki yliopistollisista keskussairaaloista tarkoittaa keskussairaaloiden perustamista Helsinkiin ja Turkuun. Nämä sairaalat

ovat rinnastettavissa muihin keskussairaaloihin muuten paitsi että niissä ovat mukana myös yliopistot sairaala- ja terveydenhoitohenkilökunnan kouluttamista varten.

Sairaalalain voimaantumisen osittainen lykkääminen. Valtion vaikean taloudellisen tilanteen vuoksi jouduttiin eduskunnassa hyväksymään sairaalalain osittainen lykkääminen. Tämä koskee alue- ja paikallisairaaloitten perustamiskustannuksiin ja toimintaan annettavaa valtion apua, joilta osin laki astuu voimaan vasta vuoden 1958 alussa.

B-mielisairaalan valtionapu. Ryhmämme taholta tehdyn aloitteen pohjalla on eduskunta lausunut toivomuksen, että hallitus ryhtyisi kiireellisesti toimenpiteisiin perustamiskustannuksiin annettavan valtionavun ulottamiseksi kaikkiin niihin B-luokan mielisairaanhoidolaitoksiin, jotka ovat valmistuneet mielisairaslain voimassa ollessa.

Sairaankuljetus ja hengityshalvauspotilaat. Eduskunnan taholta on kiinnitetty huomiota kuljetuskysymyksen järjestämiseen. Tähän perustuen on hallitus ryhtynyt asiaa tutkimaan. Hengityshalvauspotilaiden kuljetuskustannuksiin on valtio jo tähänkin asti osallistunut. Nyt on eduskunta hyväksynyt lisäksi lain, että hengityshalvauspotilaille on annettava valtion ja kunnallisessa sairaalassa maksuton hoito ja ylläpito.

Työllisyyslaki. Eräs sodanjälkeisen ajan merkittävimpiä saavutuksiamme on se, että yhteiskuntamme taholta tunnustetaan nyt oikeaksi periaate, jonka mukaan jokaiselle työnhaluiseksi ja työhön kykenevälle on järjestettävä mahdollisuus työhön ja siitä saatavaan toimeentuloon. Tähän asti tämä periaate on toteutettu valtalin pohjalla annetulla valtioneuvoston päätöksellä, mutta vuoden 1957 alusta lukien se tapahtuu työllisyyslakiin perustuen. Kysymyksen periaatteellisesta puolesta sanotaan lain 1 §:ssä mm. »Valtion on yleisin talouspoliittisin toimenpitein edistettävä työvoiman sijoittumista työmarkkinoille pitäen tavoitteena työvoiman tarjonnan ja kysynnän tasapainon saavuttamista. Jos kausiluontoisista, rakenteellisista tai suhdanteista johtuvista tahi muista syistä kuitenkin esiintyy tai uhkaa syntyä työttömyyttä, valtion ja kuntien tulee ryhtyä erityisiin työllisyyden turvaamiseksi tarpeellisiin toimenpiteisiin. Valtion tulee johtaa ja valvoa toimenpiteiden toteuttamista.» Edelleen sanotaan, että työvoiman kokonaiskysyntä on eri vuodenaikoina pyrittävä järjestämään tasaiseksi. Lain mukaan on kunta ensisijainen huolehtimaan alueensa työllisyydestä, mutta jos työttömyys paisuu laajaksi, kantaa valtio

raskaimman vastuun. Kuntien työhönsijoitusvelvollisuuden määräämiseksi on kunnat jaettu taloudellisen kantokyvyn perusteella vuosittain kymmeneen luokkaan. Luokitusta määrättäessä pidetään silmällä, että eri kunnilla työttömyyden torjumisesta ja lieventämisestä aiheutuvat rasitukset vastaavat kuntien ja kuntalaisten yleistä tulonmuodostusta ja varallisuustasoa. Myös se, että toiset kunnat ovat alttiimpia työttömyyden syntymiselle kuin toiset, on otettu huomioon. Palkkaukseen nähden lausutaan, että näissä töissä, olivatpa ne valtion tai kunnan järjestämiä, noudatetaan samoja palkkausperusteita kuin vastaavanlaisissa muissa töissä ko. alueella. Edelleen sisältää laki määräyksen, että viranomaisten on ajoissa suunniteltava työkohteet työllisyyden turvaamiseksi. Kunnan on valittava työllisyyslautakunta tätä asiaa hoitamaan, pidettävä kortistoa ja hoidettava muutkin käytännölliset kysymykset. Edelleen on määräys molemminpuolisesta korvausvelvollisuudesta, ellei kunta tai valtio ole täyttänyt omaa osuuttaan työhönsijoitusvelvollisuuteen nähden. Sen sijaan asetuksella määrätään yhteismajoituksesta, työmaalle ja kotiin kuljetuksesta ym.

Porkkala-lait. Edellisenä vuonna tapahtunut Porkkalan vuokra-alueen palauttaminen aiheutti useiden lakien säätämisen. Tärkein näistä oli Porkkalan palautuslaki, jonka puitteissa tapahtuu mm. taloudellinen selvittely. Kun Porkkalan alueelta evakuoitu väki on saanut toisen korvauslain mukaisen korvauksen, mistä annetut obligatit on sidottu indeksiin, korotettiin takaisin suoritettavan korvauksen markkamääräinen loppusumma nelinkertaiseksi kuitenkin niin, että pienten omaisuuksien — alle 300.000 mk — omistaja joutui suorittamaan korvauserän vain kaksinkertaisena ja tästä ylöspäin määrä asteettain kohosi niin, että yli miljoonan markan korvaus oli suoritettava nelinkertaisena. Jos palautuvan omaisuuden saaja on saanut maanhankintalain mukaista maata tai lainaa, joutuu hän suorittamaan lisäkorvauksia näistä eduista. — Todettakoon, että ko. lain toimeenpanossa on ilmennyt monia vaikeuksia. Mm. virkamieslakko vaikeutti selvittelylautakunnan aikaansaamista, koska puheenjohtajalla ja kolmanneksella jäsenistä piti olla kelpoisuus tuomarin virkaan. Kun sitten puolustuslaitoksen tarkoituksiin piti pakkolunastaa osa Porkkalan aluetta, aiheutti se ruotsalaisten keskuudessa niin voimakkaan myrskyn, että kutsuttiin pois hallituksesta ulkoministeri Törngran, joka kuitenkin jäi hallitukseen, mutta ei puolueen edustajana. Porkkala-lainsäädäntöön liittyy vielä alueen jälleenrakennuslaki, jonka puitteissa myönnetään valtion lainoja jälleenrakennustyöhön, sekä laki, jolla Nylands Svenska Lantbrukssällskap-nimiselle maanviljelysseuralle luovutetaan jälleenrakennustyön johtaminen.

Lex Rovaniemi. Rovaniemen kauppalan oikeudesta pakkolunastaa kauppalan alueeseen kuuluva maata annettuun lakiin oli jäänyt paha puutteellisuus, joka koski valittamista päätöksestä. Tämän poistamiseksi antoi hallitus 7 §:n muutosehdotuksen, missä sanottiin: »Lääninhallituksen tämän lain mukaisessa pakkolunastusmenettelyssä antamasta päätöksestä, paitsi mikäli se koskee korvausta tai sen yhteydessä olevia seikkoja tahi pakkolunastuksen julistamista loppuunsaatetuksi, ei ole lupa valittaa.» Lainmuutoksen käsittely muodostui erittäin kiihkeäksi, jakaen eduskunnan vasemmistoon ja oikeistoon, vain muutaman porvarillisen ministerin asettaessa muutosehdotuksen taakse. Kun muutosehdotus voitti äänestyksessä, käytti porvaristo — vähemmistö — valtaa äänestäen sen yli vaalien.

Kaksi uutta lääniä. Edustajien taholta tehtyjen aloitteiden pohjalla hyväksyi eduskunta lain läänien luvusta, minkä mukaan perustetaan kaksi uutta lääniä, Pohjois-Karjalan ja Keski-Suomen läänit. Lain edellyttämät uudet läänit perustetaan kuitenkin asetuksella siinä järjestyksessä kuin tulo-ja menoarviossa osoitetaan tarkoitukseen varoja.

Presidentin ja pääministerin sijainen. Koska presidentin ja pääministerin sijaisuutta koskevat hallitusmuodon 25 ja 39 §:t ovat kaivanneet kokemuksen mukanaan tuomia korjaukset, antoi hallitus niistä esityksen. Eduskunnan hyväksymän muutoksen mukaan presidentin estyneenä ollessa hoitaa hänen tehtäviään pääministeri, ja jos hän on estynyt, pääministerin sijainen. Sinä aikana, jolloin pääministeri tai muu ministeri hoitaa presidentin tehtäviä, älköön hän hoitako kansanedustajan tehtäviä. 39 §:n muutoksen perusteella presidentti määrää pääministerin sijaisen. Tähän asti on pääministerin sijaisena toiminut virkavuosiltaan vanhin ministeri.

Tasavallan presidentin valitsijamiesten vaali. Kun presidentin valitsijamiesten vaali on herättänyt runsaasti arvostelua, on eduskunta hyväksynyt asiasta toivomuksen, jossa hallitusta kehoitetaan antamaan asiantuntijain tehtäväksi toimittaa kaikinpuolisen selvityksen siitä, miten nykyisen järjestelmän puutteet tulevat korjatuiksi, sekä valmistaisi ja antaisi eduskunnalle tällaisen muutosehdotuksen. Edelleen toivotaan lakia muutettavaksi niin, että valitsijamiesvaalien ensimmäinen vaalipäivä on sunnuntai — kuten on laita kansanedustaja- ja kunnallisvaltuutettujen vaalissa.

Asevelvollisten päivärahat. Ryhmämme taholta tehdyn aloitteen pohjalla hyväksyi eduskunta toivomuksen asevelvollisten päivärahan

korottamisesta 75 mk:ksi, sekä upseerikokelaiden, aliupseerien ja korpraalien päivärahojen korottamiseksi samassa suhteessa. Tämä toivomus onkin johtanut tulokseen.

Pilkkionginta. Ryhmämme taholta useita kertoja esille otettu kalastuslain korjaus johti myös myönteiseen toivomusponteen. Eduskunta hyväksyi näet toivomuksen, jossa hallitusta kehoitetaan ryhtymään toimenpiteisiin voimassa olevien määräysten muuttamiseksi niin, että onkimisena, jota tarkoitetaan kalastuslain 4 §:n 1 mom:ssa, pidetään myös sellaista onkimista, jota harjoitettaessa vieheenä on pilkki. Edelleen eduskunta on lausunut toivomuksen, että hallitus varaisi halpakkorkoisia lainoja ammattikalastajille kalastusvälineiden hankkimista varten.

Suomi YK:n jäsenenä. Lähes 10 vuotta vireillä ollut kysymys Suomen liittymisestä Yhdistyneiden Kansakuntien jäseneksi johti lopulta vuoden 1955 lopulla tulokseen. Käytännön toimenpiteet tapahtuivat kertomusvuoden aikana. Suomen YK:n valtuuskuntaan nimettiin viisi vakinaista ja lisäksi vara- ja asiantuntijajäsenet, joten kokonaisuusvahvuudeksi tuli 17 jäsentä. Valtuuskunnan johtajaksi tuli ulkoministeri Törngren. Sos.-dem. ryhmä nimesi vakinaiseksi jäseneksi ministeri Leivo-Larssonin ja varalle kansanedustaja Kajalan ja ministeri Sventon. Suomi pääsi äänestyksen jälkeen mukaan myös YK:n talous- ja sosiaalineuvostoon, johon jäseneksi tuli ministeri Leivo-Larsson. Suomen ensiesiintyminen YK:ssa tapahtui Suezin ja Unkarin kriisien yhteydessä, jolloin porvarillinen lehdistö arvosteli edustajiemme pidättyvää asennetta. Se vastasi kuitenkin virallista ulkopoliittikkaamme.

Suomi joutui myös täyttämään niitä velvoituksia, joita YK:n peruskirja edellyttää jäsenvaltioiltaan. Eduskunta käsitteli vuoden lopulla hallituksen ehdotukset Lähi-Idän suomalaisista valvontajoukoista sekä näiden joukkojen lähettämisestä aiheutuvista menoista. Suomen komppanian vahvuudeksi määrättiin noin 250 miestä ja kustannuksia varten otettiin lisäyksenä vuoden 1956 menoarvioon 500.000.000 markkaa. Tämän menoerän takaisinkorvaamisesta on tehty ehdotus. Ennen vuoden loppua on YK:n pääsihteeri esittänyt myös pyynnön muutamien poliisimiesten lähettämistä YK:n poliisivoimiin New Yorkiin.

Vuoden 1957 talousarvio päättyy menojen puolella 249.740.996.410 markkaan. Eduskunnassa lisättiin menoja kaikkiaan 4.401.739.210 markalla, mutta kun menoarvioon tehtiin vähennyksiä 3.492.000.000 markkaa, nousi menoarvion loppusumma vain 909.739.210 markalla.

Suurin menoerä koski kotimaisen tuotannon turvaamista, mihin tuli lisäystä 2.350 milj. markkaa. Raha-asia-aloitteiden perusteella lisäystä tuli 477 milj. markkaa. Ryhmämme taholta saatiin talousarvioon aloitteiden pohjalla mm. määrärahat eräiden lääninsairaalan laajentamiseen. Myös ammattikoulujen rakentamiseen tarkoitettuja määrärahoja saimme korotetuksi.' Useat sosiaalisten olojen kohentamiseen tähtäävät aloitteet johtivat myös tulokseen.

RYHMÄN TOIMIHENKILÖT

Eduskuntaryhmä kokouksessaan 7. 2. 1956 valitsi yksimielisesti ryhmän toimihenkilöiksi: puheenjohtajaksi G. Henrikssonin, varapuheenjohtajiksi Aino Malkamäen ja R. Paasion, sihteeriksi E. Raution, tiedoitussihteeriksi K. F. Haapasalon ja aloitesihteeriksi V. Helteen, taloudenhoitajaksi Meeri Kalavaisen ja näiden lisäksi työvaliokuntaan V. Leskisen ja A. Turkan. Tilintarkastajiksi valittiin V. Rantala, Kaisa Hiilelä ja V. Virtanen. Työvaliokunnan lisäksi on valittu myös aloite- ja propagandavaliokunnat.

Ryhmä on säännöllisesti kokoontunut ryhmäkokouksiinsa torstaisin, työvaliokunnan valmistellessa asiat. Lisäksi on sekä työvaliokunnan että ryhmän kokouksia pidetty tarvittaessa. Yleensä on ryhmätoiminta ollut saumatonta ja yhteishenki hyvä.

Esityksiä

SOSIALIDEMOKRAATTISEN PUOLUEEN YLIMÄÄRÄISELLE PUOLUEKOKOUKSELLE 1957

Puoluetoimikunnan laatima sisällys- ja jakoluettelo

I. OHJELMA VALIOKUNTAAN

seuraavat ohj elmakysymyksiä koskevat ja niihin liittyvät aloitteet

1. Sos.-dem. Puolueen käytännön politiikka (merkitty I/1)
 2. Ohjelman laatiminen lähiajan talous- ja hallituspolitiikalle (1/2)
 3. Liikepankkien ja vakuutuslaitosten kansallistamisvaatimus (1/3)
 4. Maaseutuväestön elinehtojen parantaminen (1/4)
 5. Maatalouspoliittisen ohjelman tarkistaminen (1/5)
 6. Sos.-dem. Puolueen urheilupoliittinen ohjelma (1/6)
 7. Suomen Sosialidemokraatin aseman muuttaminen (1/7)
 8. Tutkimustoimiston perustaminen puoluetoimiston yhteyteen (1/8)
- Myöhemmin monisteena jaettava alustus esitykseen n:o 1 liittyvästä aiheesta.

II. VALISTUS- JA JÄRJESTÖ ASIAIN VALIOKUNTAAN

seuraavat valistus-, kasvatust- ja järjestöasioita koskevat aloitteet

9. Sos.-dem. Puolue ja raittiusasia (II/1)
10. Puoluetoimiston ja eduskuntaryhmän harjoittaman tiedoitustoiminnan tiivistäminen (II/2)
11. Pohjois-Suomen kurssirahaston perustaminen (II/3)
12. Valistustyön tehostaminen Lapin piirin alueella (H/4)

13. Useampien toimitsijoiden palkkaaminen Lapin piirin alueelle (U/5)"
14. Suunnitelman laatiminen opiskelu- ja tutkimusapurahajärjestelmän laajentamiseksi (U/6)
15. Uuteen käytäntöön siirtyminen puolueäänestyksen tulosten laske-
misessa (U/7)

III. MENETTELYTAPA VALIOKUNTAAN

seuraavat puolueen eheyttämistoimenpiteitä, puolueen johdon asemaa sekä: sosialidemokraattien suhdetta erinäisiin järjestöihin ja liikemuotoihin koskevat aloitteet

16. Puolueen edustamien pyrkimysten eheyttäminen selvillä kannan-
määrittelyillä (UI/1)
 17. Sosialidemokraattisen Puolueen ja sos.-dem. johtoisten keskus-
järjestöjen väliset suhteet (UI/2)
 18. Sos.-dem. Puolueen ja edistysmielisen osuuskauppaliikkeen väliset
suhteet (UI/3)
 19. Edistysmielisen osuuskauppaliikkeen ja sos.-dem. väen väliset
suhteet (UI/4)
 20. Puolueen johdon eheyttäminen (UI/5)
 21. Puolueen jäsenten oikeudet ja velvollisuudet (UI/6)
 22. Takaisin järjestödemokratiaan (UI/7)
 23. Puolueen johtoon valittaville asetettavat vaatimukset (UI/8)
 24. Valtioneuvoston jäsenten osallistuminen puoluetoimikunnan työ-
hön (UI/9)
 25. Valtioneuvoston jäsenten osallistuminen puoluetoimikunnan työ-
hön (UI/10)
 26. Valtioneuvoston jäsenten osallistuminen puoluetoimikunnan työ-
hön (HI/11)
 27. Valtioneuvoston jäsenten osallistuminen puoluetoimikunnan työ-
hön (III/12)
 28. Suhtautuminen ns. keltaisiin ammattiyhdistyksiin (UI/13)
 29. TTK:n julkaisutoiminta (HI/14)
 30. Puoluetoimikunnan jäsenten valitseminen ylimääräisessä puolue-
kokouksessa (III/15)
 31. Edustajat valtiojohtoisten yritysten hallintoelimissä (HI/16)
- Puoluetoimikunnan valmistuttama alustus aiheesta »Sos.-dem. Puolueen sisäinen demokratia ja suhtautuminen muihin työväen-järjestöihin»