

ESITYKSET. Liitevihko n:o 3

ESITYKSIÄ

Sosialidemokraattisen Puolueen
xxvi puoluekokoukselle

1963

I

I. Kansainvälisten asiain valiokuntaan:

1. SDP:n kanta 'kansainvälisiin kysymyksiin
Puolue toimikunnan esitys
2. Kauppasuhteet Etelä-Afrikkaan
Akateemisen Sos.-dem. Yhdistyksen esitys
3. Espanja ja Portugali matkailuboikottiin
Akateemisen Sos.-dem. Yhdistyksen esitys
4. Pysyvä suomalainen joukko-asasto YK:n käyttöön
Akateemisen Sos.-dem. Yhdistyksen esitys
5. Kehitysmaiden auttaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
6. Puolueen ulkopoliittisen linjan tunnetuksi tekeminen
Akateemisen Sos.-dem. Yhdistyksen esitys

SDP:n KANTA KANSAINVÄLISIIN KYSYMYKSIIN

Puoluetoimikunnan esitys

SUOMEN JA NEUVOSTOLIITON SUHTEET

Maamme koko itsenäisyyden ajan on Suomen Sosialidemokraattinen Puolue pyrkinyt molemminpuoliseen kunnioitukseen ja luotamukseen perustuvan hyvän naapurisovun aikaansaamiseen ja ystävällisten suhteiden luomiseen ja lujittamiseen Suomen ja Neuvostoliiton kesken. Tämä sosialidemokraattisten periaatteiden mukainen, vilpittömään rauhantahtoon perustuva ulkopolitiikka on sittemmin, kansallisen kokemuksen lisääntyttyä, Suomessa yleisesti tunnustettu valtiollisen olemassaolomme elinehdoksi.

Socialidemokraattinen Puolue tahtoo ylläpitää ja vahvistaa ulkopolitiikkamme peruskysymyksissä ilmenevää kansallista yksimielisyyttä. Sen vuoksi puolue tuomitsee ulkopolitiikan vilpillisen käyttämisen sisäpoliittisena aseena ja toteaa valittaen, että sellainen menettely on viime vuosina haitannut Suomen ja Neuvostoliiton hyviä suhteita.

Pyrittäessä rauhanomaisen rinnakkaiselon ja kansainvälisen yhteistyön toteuttamiseen ideologiset erimielisyydet eivät saa vaikuttaa häiritsevästi valtioiden välisiin suhteisiin. Suomen Sosialidemokraattinen Puolue on vakuuttunut siitä, että Suomi ja Neuvostoliitto voivat valtiollisten ja yhteiskunnallisten järjestelmiensä erilaisuudesta huolimatta elää sovussa sitä valtioiden välistä tasavaroisuutta kunnioittaen, mikä on saanut ilmaisunsa myös tekemissämme valtiosopimuksissa. Puolue on ottanut tehtäväkseen demokraattisen sosialismin toteuttamisen Suomessa. Toisaalta Suomen kommunistinen liike ja toisaalta kapitalistisen järjestelmän säilyttämiseksi toimivat porvarilliset puolueet taistelevat sosialidemokraattien ohjelman toteuttamista vastaan. Tämä ei vaikuta Sosialidemokraattisen Puolueen tahtoon pitää yllä hyviä suhteita Suomen ja Neuvostoliiton välillä, niin kuin se ei vaikuta puolueen tahtoon pitää yllä Suomen hyviä suhteita myös kapitalistisiin maihin.

Suomen ja Neuvostoliiton välillä on voimassa ystävyys-, yhteistyö- ja avunantosopimus, jossa määritellyt velvoitukset Suomi on sitoutunut täyttämään. Suomen ja Neuvostoliiton etujen mukaista on Suomen harjoittama puolueettomuuspolitiikka, jota on edelleen pyrittävä yhteisymmärryksessä Neuvostoliiton ja muiden suurvaltojen kanssa kehittämään niin, että Suomen puolueettomuusasema tulisi jatkuvasti vahvistumaan.

Sosialidemokraattinen Puolue antaa tukensa kaikille pyrkimyksille, jotka vilpittömästi tähtäävät Suomen ja Neuvostoliiton kansojen lähentymiseen. Erittäin tärkeitä on molemmin puolin leviittää oikeita tietoja, jotka hälventävät epäluuloja ja rakentavat yhteisymmärrystä. Puolue katsoo, että kansojemme välistä vuorovaikutusta sekä taloudellisella että sivistyksellisellä alalla voidaan molemminpuoliseksi hyödyksi entisestään laajentaa ja tehostaa.

POHJOISMAINEN YHTEISTYÖ

Pohjoismaat muodostavat valtioiden ryhmän, jolla on yhteinen perinne valtiollisen, sivistyksellisen ja taloudellisen elämän alalla jo vuosisatojen takaa. Nykyisinkin nämä maat ovat yhteiskunnalliselta rakenteeltaan olennaisesti samanlaisia.

Suomen kannalta on pohjoismainen suuntaus kansainvälisen yhteistyön alalla luonnollinen. Myös muut pohjoismaat pitävä keskinäistä yhteistyötä ja Suomen osallistumista siihen erittäin tärkeänä. Pohjolan maat muodostavat vakiintuneen demokratian ja korkeiden sosiaalisten saavutusten alalla yhtenäisen alueen, joka tarjoaa esikuvia ja rohkaisua kaikille pienille maille.

Norja, Tanska ja Islanti ovat maanpuolustuskeskymyksessä valinneet Atlantin liiton jäsenyyden. Suomi on solminut Neuvostoliiton kanssa ystävyys-, yhteistyö- ja avunantosopimuksen, kun taas Ruotsilla ei ole mitään sitoumuksia. Nämä turvallisuuspolitiikan alalla vaikuttavat erilaisuudet eivät ole esteenä perinteellisen pohjoismaisen yhteistyön harjoittamiselle muilla aloilla.

Suomen on osallistuttava aktiivisesti Pohjoismaisen Neuvoston työhön. Kunnallisella sekä kansalaisjärjestöjen ja erilaisten yleisten laitosten toimialoilla tulee pohjoismaista yhteistyötä ja vuorovaikutusta tehostaa myös julkisten varojen käytön avulla.

Yhdistyneissä Kansakunnissa sekä muissa kansainvälisen politiikan yhteyksissä on Suomen edun mukaista, että me, omaksutun ulkopolitiikan puitteissa, pyrimme tehokkaasti myötävaikuttamaan yhteisen pohjoismaisen linjan syntymiseen.

Kansainvälisen sosialidemokratian kysymyksissä Suomen Sosialidemokraattinen Puolue asettaa ensimmäiselle sijalle Pohjolan maiden kansanvaltaisen työväenliikkeen, puolueiden ja ammattijärjestöjen, läheisen keskinäisen vuorovaikutuksen.

YHDISTYNEET KANSAKUNNAT

Rauhanomaisen ja rakentavan kansainvälisen yhteistyön kannattajana pitää Suomen Sosialidemokraattinen Puolue Suomen toimintaa Yhdistyneissä Kansakunnissa ja sen erityisjärjestöissä maan ulkopolitiikan tärkeänä osana.

Yhdistyneissä Kansakunnissa on tehtävä tunnetuksi pyrkimyksemme pysytellä suurvaltaleireistä riippumattoman puolueettomuuspolitiikan kannalla, halumme kaikkinaiseen rakentavaan yhteistyöhön maailman kansojen kanssa ja vaatimuksemme pienten kansojen oikeuksien tunnustamisesta.

Suomen on noudatettava Yhdistyneissä Kansakunnissa aktiivisuutta sosiaalisia ja ihmisoikeuksiin liittyviä kysymyksiä käsitellessä. Kehitysmaiden ongelmia kohtaan on Yhdistyneissä Kansakunnissa ja sen erityisjärjestöissä osoitettava paitsi myötämielisyttä myös valmiutta osallistua kansainväliseen yhteistyöhön kehitysmaiden olojen parantamiseksi.

Suomen Sosialidemokraattinen Puolue pitää Yhdistyneitä Kansakuntia parhaana välineenä pysyvän maailmanrauhan ja myös pienten valtioiden aseman turvaamiseksi. Kun nämä voidaan saavuttaa vain kansainvälisellä, rauhanomaisella ja demokraattisella yhteistyöllä, Suomen Sosialidemokraattinen Puolue tukee niitä pyrkimyksiä, jotka tähtäävät Yhdistyneitten Kansakuntien aseman vahvistamiseen ja sen toiminnan kehittämiseen. Kansainvälisen sosialidemokratian tavoitteena on maailmanparlamentin ja maailmanhallituksen muodostaminen.

SOSIALISTINEN INTERNATIONAALI

Sosialidemokraattinen työväenliike on kansainvälistä, keskinäiseen solidaarisuuteen perustuvaa joukkoliikettä. Sosialidemokraattisten puolueiden kansainvälinen yhteisjärjestö, Sosialistinen Internationaali, pyrkii kokoamaan työväestön voimat yhteiseen taisteluun pysyvän rauhan, vapauden, sosiaalisen oikeudenmukaisuuden ja kasvavan hyvinvoinnin puolesta.

Suomen Sosialidemokraattinen Puolue yhtyy Sosialistisen Internationaalin Frankfurtissa 1951 ja Oslossa 1962 hyväksymiin julistuksiin, joissa esitetään sosialidemokraattisen työväenliikkeen kanta kansainvälisiin kysymyksiin. Suomen Sosialidemokraattinen Puolue tukee Sosialistista Internationaalia demokraattisen sosialismin toteuttajana ja haluaa olla luottamuksellisissa ja tasa-arvoon perustuvissa suhteissa sen kaikkiin jäsenpuolueisiin.

KEHITYSMAAT

Siirtomaajärjestelmän alettua purkautua toisen maailmansodan jälkeen on suuri joukko kansoja onnistunut kamppailussaan itsenäisyyden saavuttamiseksi. Itsenäistyttyään nämä kansat ovat itse ja yksin joutuneet niiden vakavien yhteiskunnallisten ongelmien eteen, jotka ovat seurausta siirtomaavaltujen aikanaan harjoittamasta häikäilemättömästä riistosta ja siirtomaiden kehitysedellytysten luomisen laiminlyömisestä. Oltuaan aikaisemmin suurvaltojen orjuudessa kehitysmaat elävät nyt puutteen, kurjuuden ja tietämättömyyden kahleissa. Jatkuessaan tämä tilanne voi aiheuttaa vakavan vaaran koko ihmiskunnan pyrkimykselle kehittyä rauhan ja turvallisuuden ilmapiirissä.

Kehitysmaiden suuri ongelma on, etteivät ne pysty itseään auttamaan. Ne tarvitsevat runsaasti ulkopuolista apua, mutta myös ymmärtämystä ja tunnustusta. Suomen Sosialidemokraattisen Puolueen käsityksen mukaan kehitysmaiden auttaminen on kehittyneempien kansakuntien tärkeimpiä kansainvälisiä velvollisuuksia. Samalla puolue haluaa korostaa, ettei kehitysmaiden auttamisesta saa tulla uutta siirtomaahengen ja imperialististen valtapyrkimysten väliettä.

Tietäen, että Suomi on kansainvälisesti verrattuna saavuttanut hyvän taloudellisen aseman, Suomen Sosialidemokraattinen Puolue edellyttää, että myös Suomi osallistuu kansainväliseen avustustoimintaan mahdollisuuksiensa mukaan, mutta nykyistä huomattavasti tehokkaammin. Tavoitteena on tällöin, että maamme myöntää yhden prosentin vuotuisesta kansantulostaan kansainvälisen lehtisaputoimiuian tarkoituksiin.

Kehitysmaiden taloudellisen auttamisen rinnalla on tärkeätä huomion kiinnittäminen myös niiden poliittiseen tulevaisuudenkuvaan. Ilmeistä on, että kehitysmaat tulevat rakentamaan talousjärjestelmänsä valtiojohtoisesta Siksi sosialidemokratian tärkeänä tehtävänä on työväenliikkeen kansainvälisen solidaarisuuden nimessä auttaa

kehitysmaita valitsemaan demokraattinen sosialismi. Suomen Sosialidemokraattinen Puolue haluaa yhteistyössä Sosialistisen Internationaalin ja sosialidemokraattisten veljespuolueiden kanssa auttaa kehitysmaita saavuttamaan voimakkaan kansanvaltaisen hallitusmuodon.

LIITTOUTUMATTOMUUS JA VALTARYHMÄT

Nykyisin etenkin Aasian ja Afrikan uusissa maissa esiintyy pyrkimystä pysyttäytyä sotilasmahtiinsa nojaavien suurvaltaleirien ulkopuolella. Peläten suurvaltavaikutuksen mukana siirtomaahengen uudelleen leviämistä ja uuden riippuvuussuhteen syntymistä liittoutumattomat etsivät keskinäistä yhteistyötä, jota kuitenkin vaikeuttaa niiden poliittinen erilaisuus.

Kaikkien kansojen peruuttamaton oikeus on valita oma ulkopolitiikkansa, myös liittoutumattomuus. Suomen Sosialidemokraattinen Puolue katsoo kansanvallan pohjalla toimivien liittoutumattomien valtioiden ja niiden keskinäisen yhteistyön vahvistavan rauhaa ja lievittävän kansainvälistä jännitystä.

Suomen Sosialidemokraattinen Puolue hyväksyy liitoista pidettyjen maiden pyrkimykset vapautua vanhan ja uuden kolonialismin kahleista. Perinteilleen uskollisena se taistelee kaikkea ihmistyövoiman riistoa, myös toisen kansakunnan itsekästä hyväksikäyttöä vastaan, tuomitsee toisen valtion sisäisiin asioihin puuttumisen ja tukee kehitystä, joka takaa jokaiselle kansalle riippumattomuuden ja esteettömät mahdollisuudet kasvaa kansanvaltaan.

Puolue pitää oikeana Suomen ja liittoutumattomien maiden välisen kosketusten voimistamista. Siinä tarkoituksessa puolue pyrkii Sosialistisen Internationaalin kautta vilkastuttamaan kosketustaan näissä maissa toimivien demokraattisten sosialistien kanssa.

Koska sotilaalliset blokit lisäävät kansainvälistä jännitystä, puolue ei pidä suotavana myöskään liittoutumattomien sotilaallisen yhteistyön edistämistä, vaan toivoo keskinäisen vuorovaikutuksen suuntautuvan taloudelliseen, sosiaaliseen ja sivistykselliseen yhteistyöhön.

ASERIISUNTA

Suonien Sosialidemokraattinen Puolue kannattaa asevelvollisuuden poistamista ja kaikkien valtioiden sotakoneistojen täydellistä

riisuntaa. Ihmiskunnan on päästävä eroon sekä ydinaseista että tavanomaisista, kemiallisista ja biologisista aseista.

Ensimmäisenä vaiheena on aikaansaattava ydinasekokeiden täydellinen kieltö.

Aseriisunnan asteittain tapahtuessa on saatava aikaan sotapropagandan harjoittamista, sotaan yllytystä ja sotahysterian lietsomista koskeva kieltö, jota on noudatettava kaikissa maissa.

Niin kauan kuin yleistä aseriisuntaa ei ole aloitettu, puolue katsoo, että Suomen puolustuslaitosta on pidettävä yllä ja uudistettava pienen maan turvallisuusnäkökohtien ja meitä sitovien velvoitusten vuoksi.

Aseriisunnan yhteydessä on pyrittävä saamaan aikaan maailmanhallitus, jolla on tarpeellinen voima rauhan turvaamiseksi.

DEMOKRATIANVASTAISET VOIMAT

Meidän aikakaudellamme ovat demokratian vihollisina erilaiset pakkovaltaan, mielipideterroriin, aseelliseen diktatuuriin tai henkilönpalvontaan perustuvat totalitääriset hallitusjärjestelmät ja niihin verrattavat pyrkimykset itsevaltiuden toteuttamiseen.

Pakkovalta ja itsevaltiut, ilmenivät ne missä muodossa tai missä maapallon osassa tahansa, merkitsevät aina vapauden ja ihmisoikeuksien sortoa. Tyypillistä niille on kansanvaltaisten ja parlamentaaristen menettelytapojen avoin halveksunta, kaikille kansoille syvästi ominaisen rauhantahdon ja sodanpelon häikäilemätön hyväksikäyttö poliittisten tarkoituksien saavuttamiseksi sekä valankeskityksen toteuttaminen sotilasmahdin, politisoidun virkoneiston ja omaa etuaan tavoittelevien opportunististen aineiden avulla. Pakkovaltaan usein liittyvien militarististen piirteiden vuoksi se on uhkana maailmanrauhalle. Sen vuoksi tarvitaan päättäväistä ja hellittämätöntä työtä totalitääristen hallitusjärjestelmien kukistamiseksi ja kaikkien itsevaltiuteen tähtäävien pyrkimysten paljastamiseksi.

Kansainvälisestä politiikasta ei vielä ole hävinnyt pyrkimys toisten kansakuntien poliittiseen alistamiseen ja hyväksikäyttämiseen. Tässä tarkoituksessa tapahtuvat ulkopuoliset asioihinpuuttumiset ovat usein merkinneet demokratian luhistumista tai kohtalokasta supistumista niissä maissa, joihin toiminta on kohdistunut. Ainoastaan kansojen itsemääräämisoikeuteen, niiden keskuudessa vallitsevien erilaisten valtiollisten ajattelutapojen kunnioittamiseen, kes-

kinaiseen tasa-arvoon ja ystävyyteen perustuva kansainvälinen yhteistyö on oikea tie turmiollisten pyrkimysten torjumiseen. Demokratianvastaisten voimien paljastamiseksi ja niiden vastustamiseksi kaikissa olosuhteissa Suomen Sosialidemokraattinen Puolue jatkaa ponnistelujaan sekä omassa maassa että osallistuessaan kansainväliseen toimintaan.

ROTUJEN TASA-ARVO

Rotujen välinen tasa-arvoisuus kuuluu itsestään selvänä ja erotamattomana osana ihmisten välisen tasa-arvon periaatteeseen. Sen vuoksi Suomen Sosialidemokraattinen Puolue toteaa, että jokaiselle yksilölle on rodullisesta syntyperästä riippumatta turvattava yhtäläiset yhteiskunnalliset, poliittiset, taloudelliset ja sivistykselliset oikeudet, ja antaa tukensa taistelulle tasa-arvon saavuttamiseksi siellä, missä sitä vielä ei ole. Rotuvainoista hirvittävin, juutalaisiin kohdistunut kansanmurha, on nykyisin yleisesti tunnettu ja se osoittaa, millaisiin tekoihin rodulliset ennakkoluulot ja pyrkimys hyötyä niiden kustannuksella saattavat johtaa. Karkeaa rotusyrjintää ja tuhoisia rodullisia ennakkoluuloja esiintyy vielä tämän päivän maailmassa. Taistelu niitä vastaan, tätä Suomen Sosialidemokraattinen Puolue erityisesti korostaa, on jokaisen kansan asia, kaikista maantieteellisistä ja ideologisista välimatkoista riippumaton.

RAUHANOMAISESTA RINNAKKAISELOSTA YHTEISTYÖN MAAILMASSA

Maailman johtavilla valtioilla on hallussaan aseet, joilla ne voivat täydellisesti tuhota toinen toisensa. Vetypommiin, bakteerien ja kemiallisten hävitysaseiden käyttö suurvaltojen välisessä sodassa tietäisi samalla koko ihmiskunnan tuhoa.

Rauhanomaisen rinnakkaiselon oppi pyrkii säästämään ihmiskunnan tältä kohtalolta. Se vetoaa vastakkaisiin suurvaltaryhmiin kehoittaen niitä sietämään toisiansa. Rauhanomaisen rinnakkaiselon vallitessa kapitalismi ja kommunismi käyvät keskinäistä kamppailua turvautumatta sotaan.

Historia osoittaa, että kapitalistinen kilpailujärjestelmä suosii sotavarusteluja ja synnyttää jännitystiloja, jotka johtavat sotaan.

Kommunistinen oppi puolestaan tähdentää jyrkkää taisteluasennetta myös rauhan vallitessa. Kilpavarustelu jatkuu ja sodan uhka säilyy.

Sosialidemokratiaa ei tyydytä se, että rauhaa käsitellään vain teknillisenä kysymyksenä. Rauhan politiikka vaatii rauhan ajatuksia ja rauhan tekoja. Kansakunnat eivät saa tyytyä vain sietämään toisiansa. Rauhanomaisesta rinnakkaiselosta on päästävä rauhaa lujittavaan kansainväliseen yhteistyöhön. Koko ihmiskunta voidaan nykyaikaisen tieteen ja tekniikan avulla vapauttaa puutteesta, pelosta ja tietämättömyydestä, mutta vain yhteisin ponnistuksin. Varakkaimpien kansakuntien voimaa ei saa valjastaa vastakkaisten vaan yhteisten tavoitteiden toteuttamiseen.

Suomen Sosialidemokraattinen Puolue tahtoo omalta osaltansa rakentaa uutta maailmaa, jossa vapaus, turvallisuus ja hyvinvointi yhdistävät koko ihmiskunnan. Siksi puolue tukee kaikkia vilpittömiä pyrkimyksiä, jotka lujittavat maailmanrauhaa kansainvälisen yhteistyön avulla.

2. KAUPPASUHTEET ETELÄ-AFRIKKAIV

Kateemisen Sos.-dem. Yhdistyksen esitys

Yhdistyneet Kansakunnat ovat useassa yhteydessä tuominneet sen rotusorron, mitä Etelä-Afrikassa harjoitetaan. Demokraattinen työväenliike on aina vastustanut diskriminointia tapahtuupa se millä perusteella tahansa. Kun Etelä-Afrikan hallituksen asema on riippuvainen myös ulkomaankaupasta, ei laajojen kauppasuhteiden ylläpitäminen tämän maan kanssa ole sosialististen periaatteiden mukaista, sillä emmehän me voi välillisesti auttaa orjuuden säilyttämistä ostimalla orjatyöllä tehtyjä tuotteita. Tämän vuoksi ehdotammekin, että puoluekokous velvoittaisi puolue-elimet ryhtymään toimiin Etelä-Afrikan kaupan, ensi sijassa alkoholijuomien tuonnin lopettamiseksi ja siellä olevan kaupallisen edustustomme siirtämiseksi johonkin demokraattisia periaatteita kunnioittavaan afrikkalaiseen valtioon.

Puoluetoimikunnan lausunto:

Puoluekokous tuomitsi 1960 päätöslauselmassaan Etelä-Afrikassa harjoitetun rotusyrjinnän. Samoin puolueuuevosto julkilausumassaan 17. 5. 1962 esitti vastalauseensa Etelä-Afrikan hallituksen epäinhimillisen politiikan johdosta. Puoluetoimikunta viittaa esitykseensä puolueen kannasta kansainvälisiin kysymyksiin.

3. ESPANJA JA PORTUGALI MATKAILUBOIKOTTIIN

Akateemisen Sos.-dem. Yhdistyksen esitys

Pyreneitten niemimaan valtioissa Espanjassa ja Portugalissa valitseva yhteiskuntajärjestelmä on mahdollisimman kaukana demokraattisista ihanteista. Mm. on työväenliikkeen, sekä poliittisen että ammatillisen, toiminta estetty. Työväenliikkeen kansanosan ansiotasoa on pidetty alhaisena ja sosiaaliset uudistukset jätetty toimeenpanematta.

Suhteellisen halvan hintatasonsa ja luonnonkauneutensa vuoksi nämä maat ovat muodostuneet suosituiksi turistimaiksi. Vuosittain on myös kasvava joukko suomalaisia matkailijoita ollut lisäämässä näiden maiden vullanpitäjien tuloja ja siten mahdollistamassa siron jatkumista. Tämän vuoksi ehdotamme,

että puoluekokous julistaisi Espanjan ja Portugalin matkailuboikottiin puolueen jäsenten osalta ja kehottaisi puolue-elimää vaikuttamaan siihen, että boikotti leviäisi muihinkin demokraattisesti ajatteleviin kansalaisyhteisöihin.

Puoluetomikunnan lausunto:

Puoluetomikunta toteaa puoluekokouksen 17. 5. 1962 antamassa julkilausumassa ilmaistun puolueen kannan Espanjan ja Portugalin hallitusten demokratianvastaiseen toimintaan. Ammatillisesti järjestäytyneet sosialidemokraatit ovat myös yhtyneet Vapaiden Ammattiyhdistysten Kansainvälisen Liiton (VAKL:n) 1961 julistamaan Espanjaan ja Portugaliin kohdistettuun matkailuboikottiin. Puoluetomikunta viittaa puoluekokoukselle jättämäänsä puolueen kansainvälisiin kysymyksiin ottamaa kantaa koskevaan esitykseensä.

4. PYSYVÄ SUOMALAINEN JOUKKO-OSASTO YK:N KÄYTTÖÖN

Akateemisen Sos.-dem. Yhdistyksen esitys:

"... Suomen Sosialidemokraattinen Puolue tukee toimenpiteitä, jotka tähtäävät kansainvälisen yhteistyön järjestämiseen ja kehittämiseen, sekä kansainvälisten kiistojen ratkaisemiseen rauhanomaisin keinoin. Se haluaa olla luomassa maailmaa, missä ei määrää väkevemmän voima, vaan yleismaailmalliseksi tunnustettu kansainvälinen oikeus."

Yhdistyneiden Kansakuntien työtä kansainvälisen turvallisuuden ja rauhan takaamiseksi vaikeuttaa maailmanjärjestön pysyvän kansainvälisen poliisiosaston puuttuminen. Tällainen pysyvä kansainvälinen poliisiosasto toimisi rauhoittajana aluksi lähinnä pienten ja keskisuurten valtioiden välisissä sotilaallisissa selkkauksissa YK:n peruskirjan hengen toteuttamiseksi. Pienikin poliisiosasto, osoittaessaan kykeneväisyytensä edes pienempien kansainvälisten kriisitilanteiden selvittämisessä, olisi alkuna YK:n laajemman, ratkaisevampaan turvallisuusjärjestelmän syntyyn. Ajatus kansainvälisen poliisiosaston tarpeellisuudesta tunnetaan ja tunnustetaan lähinnä sitoutumattomien valtioiden piirissä. Kansainvälisen turvallisuuden lisäämiseksi nämä valtiot lienevät valmiit kustantamaan ja varustamaan pysyvän joukko-osaston Yhdistyneiden Kansakuntien käytettäväksi. Joukko-osaston pysyvä oleskelu YK:n tukikohdissa mahdollistaisi myös niiden nopean käytön avustus-, pelastus- ja raivaustoimiin maanjäristysten, tulvien ym. katastrofien yhteydessä.

Suomella puolueettomana valtiona on suuret mahdollisuudet tukea YK:n toimintaa rauhan ja kansainvälisen turvallisuuden takaamiseksi lähettämällä osasto maailmanjärjestön pääsihteerin käyttöön. Pienen valtion mahdollisuudet kansallisen koskemiatoimuutensa puolustamiseen ovat nykyisenä afcomi aikana pienet olipa sen tavanomaisen aseistuksen laatu kuinka korkea tahansa. Kansainvälisen turvallisuuden lisääminen aletaan jo meillä Suomessakin tajuta kansallisen turvallisuuden lisäämiseksi. Tämän uuden näkemysen ansiosta on Suomella nyt mahdollisuus lähettää osasto YK:n pääsihteerin käyttöön pysyvän kansainvälisen poliisiosaston perustamiseksi. Osasto muodostuisi esim. kahdestatuhannesta pestatusta miehestä, hävittäjälentueesta ja yhdestä fregatista, joiden henkilökuntana huomattavassa määrin voitaisiin käyttää niitä, jotka nykyisinkin on koulutettava ao. tehtäviin, jolloin se ei aiheuttaisi kovin tuntuvia lisäkustannuksia. Osaston käyttö 'kansainvälisenä osastona YK:n palveluksessa vaatisi sen päällystöltä uutta näkemystä maailmanjärjestön mahdollisuuksista rauhan ja turvallisuuden takaajana ja kasvattaisi heidät samalla pois kansallisesta militarismista kansainväliseen rauhantyöhön. Suomen tällainen aktiivinen toiminta YK:n maailmanrauhapyrkimysten tukemiseksi kohottaisi maamme kansainvälistä arvonantoa ja lisäisi samalla maassamme laajempien piirien kiinnostusta Yhdistyneisiin Kansakuntiin ja sen pyrkimyksiin peruskirjansa aatteiden toteuttajana.

Yllä olevan johdosta ehdotamme,
että puoluekokous kehottaisi puolue-elimiä ryhtymään toimiin py-

syvän suomalaisen joukko-osaston lähettämiseksi YK:n käyttöön perustaksi kansainväliselle poliisiosastolle.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa puoluekokoukselle jättämäänsä esitykseen puolueen kannasta kansainvälisiin kysymyksiin.

5. KEHITYSMAIDEN AUTTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Suomen osallistuminen ns. kehitysmaiden auttamiseen on jäänyt arveluttavan vähäiseksi. Samanaikaisesti kuin esim. pohjoismaiset naapurimme Ruotsi, Norja ja Tanska käyttävät vuosittain kasvavia summia tähän työhön, vaikkenee Suomessa julkinen taho yleensä koonaan kehitysmaiden ongelmasta ja myöntää tarkoitukseen määrärahoina vain murto-osia naapurimaittemme vastaavista määrärahoista, myös suhteessa kansantuloon laskettuina.

Asian korjaamiseksi voitaisiin Suomessa harkita auttamismuotoja, joita naapurimaamme eivät ole käyttäneet. Niinpä voitaisiin ajatella, että Suomi tarjoaisi vapaaehtoisena avustusmuotona YK:n kautta työvoimaa ammattitaitoa vaativiin tehtäviin ja ammattitaidon kehittämiseen kehitysmaissa. Tällaiset rauhanjoukot koostuisivat ammattiyömiehistä, tekniikoista ja muista asiantuntijoista. Toisena muotona olisivat parhaiten sairaanhoito- ja terveydenhoitoryhmät, jotka kykenisivät sekä välittömään terveydenhuoltotyöhön että ope- tuksen antamiseen siinä.

Tämän vuoksi ehdotamme,

että puolue päättäisi vaikuttaa siihen, että Suomi varustaisi ja luovuttaisi YK:n käyttöön rauhanjoukkoja kehitysmaissa suoritettavaa työtä varten.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy aloitteessa esitettyyn toteamukseen Suomen taholta tapahtuneesta laiminlyönnistä kehitysmaiden ongelmien suhteen. Suomen Sosialidemokraattinen Puolue on yhteistoiminnassa muiden pohjoismaiden sosialidemokraattisten puolueiden kanssa

korostanut pohjoismaiden yhteistyön merkitystä kehitysmaiden aineellisessa ja henkisessä tukemisessa. Puoluetoimikunta viittaa puolueemme kannattajia kansainvälisiin kysymyksiin koskevaan puoluekokoukselle jättämäänsä esitykseen.

6. PUOLUEEN ULKOPOLIITTISEN LINJAN TUNNETUKSI TEKEMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Julkisuudessa on jatkuvasti esiintynyt hämmäntyneitä ja hämmästyttäviä käsityksiä Sosialidemokraattisen Puolueen ulkopoliittisesta asennoitumisesta. Tällaiset virheelliset käsitykset ovat samalla vahingoittaneet puolueen nimeä ja mainetta. Kun selvyuden saaminen asiaan olisi puolueen edun mukaista, ehdottamme,

että puoluekokous kehottaisi puolue-elimä teettämään perustellisen, tieteellisen tutkimuksen puolueen ulkopoliittisesta asennoitumisesta itsenäisyyden aikana, silmällä pitäen etenkin Suomen ja Sosialististen Neuvostotasavaltojen Liiton välisiä suhteita.

Puoluetoimikunnan lausunto:

Puoluetoimikunta toteaa, että aloitteen tarkoittamalta alalta on yksityisten tiedemiesten toimesta suoritettu tutkimuksia. Sen sijaan puuttuu nimenomaan Sosialidemokraattisen Puolueen valistustarkoituksia silmällä pitäen laadittu selvitys ulkopoliitiikan kysymyksistä. Puoluetoimikunnan mielestä puoluekokous voisi kehoittaa puoluetoimikuntaa taloudellisten mahdollisuuksien puitteissa painattamaan ja levittämään luotettavan selvityksen puolueen ulkopoliittisesta kannasta itsenäisyyden ajan tärkeimmässä kysymyksissä.

II. Talouspoliittiseen valiokuntaan:

7. SDP:n talouspoliittisia tavoitteilta
Puoluetoimikunnan esitys
8. Lääketeollisuuden ja lääkekaupan sosialisointi
Harjamäen Sos.-dem. Yhdistyksen esitys
9. Lääketeollisuuden ja lääkekaupan sosialisointi
Akateemisen Sos.-dem. Yhdistyksen esitys
10. Apteekkilaitos yhteiskunnan haltuun
Ensio Hiitosen esitys
11. Voimatalouden sosialisointi
Akateemisen Sos.-dem. Yhdistyksen esitys
12. Luottolaitosten sosialisointi
Akateemisen Sos.-dem. Yhdistyksen esitys
13. Puhelinlaitosten lunastaminen valtiolle
Akateemisen Sos.-dem. Yhdistyksen esitys
14. Taloudellinen demokratia ja sosialistinen suunnitelmatalous
Akateemisen Sos.-dem. Yhdistyksen esitys
15. Minimipalkkalaki
Pordn Sos.-dem. Toveriseuran esitys
16. Tavoitteeksi minimipalkkalaki
Seinäjoen Työväenyhdistyksen esitys
17. Yhtenäisen palkkapolitiikan toteuttaminen kuntaportaassa
Tampereen Sosialidemokraattisen Kunnallisjärjestön esitys
18. Virkamiesten palkkakysymys
Hämeenlinnan Työväenyhdistyksen esitys
19. Maatalouden verotusperusteiden muuttaminen
Seinäjoen Työväenyhdistyksen esitys

SDP:N TALOUSPOLIITTISIA TAVOITTEITA

Puoluetoimikunnan esitys

Suomi muuttuu

Suomi on muuttumassa maatalousmaasta teollisuusmaaksi. Oikein ohjattuna tämä kehitys poistaa työttömyyden, kohottaa elintasoa ja lisää sosiaalista turvaa. Se tekee mahdolliseksi onnellisen nuoruuden, viihtyisän kodin ja turvallisen vanhuuden jokaiselle kansalaiselle. Nämä ovat Sosialidemokraattisen Puolueen keskeisiä tavoitteita.

Työaika lyhenee, vapaa-aika ja eläkeikä pitenee. Tasa-arvoisuus lisääntyy sekä työn teossa että vapaa-ajan viettäessä. Palkkerot pienenevät. Oikeus lomaan ja eläkkeeseen toteutuu jokaiselle palkansaajalle samoin perustein. Näin tahtoo SDP.

Työn Juonne muuttuu. Vanha yhteiskunta teki työstä useimmille ihmisille pelkän kironalaisen raadannan. Uudessa yhteiskunnassa työ on jokaisen ihmisen oikeus toteuttaa itseään ja rakentaa yhteiskuntaa tasa-arvoon perustuvassa yhteistyössä vapaiden kansalaisten kesken. Demokratia viedään tehtäisiin ja työpaikoille. Tämä on SDP:n ohjelma.

Pahin köyhyys on kiireesti lailla poistettava. Niin tapahtuu, kun eduskunta säättää ja parantaa lakeja vähimmäispalkoista, pienviljelijöiden tuloista, kansaneläkkeistä, asumiskustannuksista ja sairausvakuutuksesta. Valtion talous on hoidettava ja hintojen nousua ehkäistävä näiden vaatimusten mukaisesti. Tämä on SDP:n kanta.

Maaseudun ja asutuskeskusten elinehdot samankaltaistuvat. Teollistuminen tuo maaseudulle pysyviä työpaikkoja ja parempia tuloja. Liian pienistä tiloista tulee elinkelpoisia ja vauraita perheviljelmiä. Kuluttajat ja veronmaksajat vapautuvat siitä kalliiden elintarvikkeiden ja kohoavien verojen paineesta, mitä heikkotehoinen ja köyhä maatalous heille merkitsee. Tähän pyrkii SDP.

Verot on perittävä oikeudenmukaisesti ja todellisten tulojen perusteella. Tulo, joka riittää vain jokapäiväisen elämän välttämättömyyksiin, on vapautettava verosta. Hintoihin ei saa asettaa

veroa, joka kohdistuu raskaampana köyhään kuin rikkaaseen. SAP tahtoo uudistaa koko verotuksen.

Pääoman yksinvalta kuuluu väistyvään yhteiskuntaan. Uusi yhteiskunta rakentuu lisääntyvän yhteisomistuksen perustalle. Yksityisyrityksiä ja osuustoiminnan rinnalla on suunnitelmallisesti laajennettava valtion yritystoimintaa. Tuotannon kasvu ja elintason nousu eivät saa jäädä riippuvaisiksi suppeiden piirien etulaskelmista. Kansantalouden kehittäminen on koko kansan asia. Siitä lähtee SAP.

Teollistuva Suomi

Lähes puolet väestöstä asuu kaupungeissa ja kauppaloissa. Teollistuminen kasvattaa näitä asutuskeskuksia. Se lisää kaupunkimaista asutusta myös maaseudulla. Tämä rakennemuutos vaatii parempaa aluesuunnittelua ja suurimittaista asuntojen tuotantoa.

Tehtaat automatisoituvat. Niiden tuotanto kasvaa nopeammin kuin työpaikkojen määrä. Teollistuminen merkitsee uusia työtilaisuuksia ennen muuta tuotannon suunnittelussa, kuljetuksissa, kaupassa ja palveluelinkeinoissa.

Automaatio ja uusi tekniikka vaativat korkeata ammattitaitoa laajalla rintamalla. Teollinen Suomi on ammattitaitoisten ihmisten yhteiskunta. Jokaiselle nuorelle kaikissa elinkeinoissa on annettava ammattipätevyys. Kodin köyhyys ei saa langettaa tuomiota lasten tulevaisuudesta. Koulun on oltava ilmainen kaikissa portaissa.

Demokratia tuotannossa

Jokaisella ihmisellä on oikeus tulla kuulluksi asioissa, jotka koskevat hänen elämäänsä. Yrityksen omistaja, olkoon yksityinen, valtio tai kunta, ei saa yksin määrätä työpaikalla. Kansanvallan periaate on tunnustettava myös työpaikalla. On toteutettava työpaikkademokratia. Omistajan rinnalla kuuluu työntekijöille oikeus osallistua työpaikkaa koskevien päätösten tekoon.

Automaatio ei saa johtaa työnteon hengettömyyteen tehdassaissa. Koneet voivat määrätä työnteon rytmin, mutta ne eivät saa määrätä työpaikan mielialaa. Uusi tekniikka tarvitsee rinnalleen yksilöllisyyden ja aloitteellisuuden henkeä. Sellaisen hengen synnyttää vallan ja vastuun jako työpaikalla.

Uudistuva maatalous

Maanviljelijällä on oikeus samaan elintason, mikä vastaavan ammattitaidon omaavilla on muilla aloilla. Viljelijäväestön tulo-

tason parantaminen vaatii ammattitaidon ja elinkelpoisten perheviljelmien yleistymistä.

Maatalouden kokonaistuotanto tärkeimmillä aloilla on riittävä tai liian suuri. Jos tilojen lukumäärä kasvaa, heikentyy nykyisten tilojen asema. Siksi on ehkäistävä tilojen mielivaltainen pirstominen. Tarvitaan myös halpakorkoisia luottoja sisarusuuksien lunastamiseksi.

Vuosittain vaihtaa omistajaa n. 16.000 tilaa ja 4 % peltoalasta. Tämä antaa mahdollisuuden pientilojen peltoalan lisäämiseen. Valtion on vapaaehtoisin tilakaupoin huolehdittava siitä, että pientilojen lisäämaksymys saadaan ratkaistuksi.

Tehostuva ja vaurastuva maatalous tulee toimeen nykyistä pienemmällä työvoimalla. Suunnitelmallinen teollistamispolitiikka pysyy ratkaisemaan maaseudun väestön työllisyyskysymyksen, mutta, ei erikseen jokaisen kylän kohdalla. Maaseudulla, niin kuin asutuskeskuksissakin, joutuu osa työvoimasta jatkuvasti hakeutumaan toisille paikkakunnille ja uusiin ammatteihin.

Uudistuvan maaseudun kasvava polvi tarvitsee sille soveltuvan ammattikoulujärjestelmän. Lisäksi tarvitaan tehokasta työnvälitystä ja muuttoavustusta. Maaseudun nuorison on voitava tasavertaisena muiden nuorten kanssa hakeutua omalle paikalleen teollistuvan yhteiskunnan rakennustyössä.

Maatalouden kokonaisuudistaminen elinkelpoisten perheviljelmien järjestelmäksi vaatii oman aikansa. Kunnes uudistus toteutuu, on yhteiskunnan annettava erityistä tukea niille perheille, jotka Olosuhteiden pakosta joutuvat hankkimaan toimeentulonsa liian pienillä ja heikkotuottoisilla tiloilla eläen. Parhaiden tilojen suosiminen heikoimpien kustannuksella on lopetettava. Pinta-alalisät on palautettava pienviljelijöille. Epäoikeudenmukainen isännän palkan ja pinta-alan verotus on poistettava ja maatalouden niin kuin metsätaloudenkin verotus on saatettava todellisten tulojen pohjalle.

Koko maataloutta parantavia peruskorjauksia on tuettava valtion varoin. Niitä ovat ensisijaisesti peltojen peruskuivatus, salaajitus ja vesijohtojen rakentaminen tiloille.

Verotuksen uudistaminen

Suomi on epäoikeudenmukaisen verotuksen maa. Köyhiä kansallaisia, suuria perheitä ja pienyrityksiä verotetaan raskaammin kuin monia maksukykyisempiä ryhmiä. Kaiken lisäksi verotus eräiltä osin rakentuu lähes mielivaltaiseen arvioon eikä todelliseen tuloon tai varallisuuteen. Siksi on verotuksen perusteet kauttaatetaan uudistettava.

Keitään kansalaista ei saa verottaa tulosta, joka kokonaan kuuluu kaikkein välttämättöimpien elämäntarpeiden tyydyttämiseen. Siksi on verovapaan tulon rajaa nostettava, eikä välttämättömiin; tarvikkeisiin saa sisällyttää hintaveroa.

Pienituloisille vanhuksille on verotuksessa myönnettävä vanhuusvähennys, joka vastaa lieille korkeasta iästä aiheutuvia erityisiä, kuluja.

Perheellisten lapsivähennys on korotettava ja porrastettava siten, että se vähentää pienituloisten veroa, mutta ehkäisee suuri-tiloisia saamasta siitä kohtuutonta etua.

Nuorille aviopareille on verotuksessa myönnettävä kodinperustamisvähennys.

Pienituloisten aviopuolisoiden yhteisverotuksessa on noudatettava lievempää progressiota kuin yksittäisverotuksessa.

Asuntojen vuokrat etenkin asutuskeskuksissa ovat nouseet kohtuuttomiksi. Siksi on myönnettävä vuokratulovähennys niille pienituloisille, jotka laadultaan ja kooltaan kohtuullisesta asunnosta maksavat vuokraa enemmän kuin 20 % vuositulostaan.

Tie parempaan politiikkaan

Tuotannon ja eintason nousu Suomessa on sodan jälkeen ollut kansainvälisesti arvostellen keskinkertainen. Parempi tulos olisi ollut mahdollinen, mutta se olisi vaatinut parempaa politiikkaa. Liian paljon on jätetty sattuman ja onnen varaan.

Tehokas teollistaminen ja maatalouden kokonaisuudistus vaativat selvien tavoitteiden asettamista pitkälle eteenpäin. Näin menettääni niissä maissa, joissa kehitys on ollut nopeinta.

Hallitus ja eduskunta tarvitsevat ohjeekseen koiko maan kehittämistä koskevan ohjelman, joka on myös poliittisesti toteuttamiskelpoinen. Harkittua ja pitkäjännitteistä ohjelmaa noudattaen kilpailukykyinen tuotanto ja kansalaisten tulot kasvavat nopeasti ja tasaisesti ilman työttömyyttä ja inflaatiota. Tämä. an. Sosiaalidemokraattisen Puolueen tavoite.

8. LÄÄKETEOLLISUUDEN JA LÄÄKEKAUPAN SOSIALISOIMINEN

Harjamäen Sos.-dem. Yhdistyksen esitys

Suomen lääketeollisuus ja lääkkeiden kauppa ovat yksityisomistuksessa. Käsitksemme mukaan tänä ei ole kansan yhteisen

edun mukaista. Lääkkeiden kaupallinen (mainostaminen on omiaan johtamaan enenevään lääkkeiden väärinkäyttöön. Nykyisin ei lääkkeiden sivuvaikutuksiin (kiinnitetä tarpeeksi huomiota. Ja kaupallisista syistä vaarallisiksi havaitut lääkkeet saadaan markkinoilta pois varsin hitaasti. Lääkkeiden vähittäiskauppa tuo yksityisille apteekinomistajille kohtuuttoman suurta liikevoittoa — sairaiden kanssaihmissen kustannuksella. Edellä esitetyn perusteella esitämme,

että puoluekokous tulevaa toimintaa ja tavoitteita suunnitellussaan ottaisi eräksi tavoitteeksi lääketeollisuuden ja lääkekaupan kansallistamisen (sosialisoinnin).

Puoluetoimikunnan lausunto:

Vuoden 1860 puoluekokous käsitteli apteekkilaitoksen ottamista valtion haltuun ja jätti asian aloitteiden tekoa varten eduskuntaryhmän tutkittavaksi. Vuoden 1962 valtiopäivillä on eduskunnalle jälleen jätetty sosialidemokraattien toivomusaloite lääketeollisuuden ja -kaupan valtion haltuun ottamisesta. Puoluetoimikunta ehdottaa, että puoluekokous toteaisi esityksen tarkoittamassa asiassa jo ryhdytyn toimenpiteisiin.

9. LÄÄKETEOLLISUUDEN JA LÄÄKEKAUPAN SOSIALISOIMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Toisen ihmisen sairauden kustannuksella hyötymistä on aina pidetty epäinhimillisenä. Eräs tällaisen hyödyn tavoittelun muoto on lääkkeinä käytettävien aineiden valmistaminen, maahantuonti ja kaupan pitäminen silloin, kun se tapahtuu liiketoiminnallisten näkökohtien mukaisesti.

Kotimainen lääketeollisuutemme on huomattavalta osalta lääkeaineiden maahantuontia ja uudelleenpakkaamista. Muualla maailmassa lääketehtaat suorittavat varsin merkittävää tieteellistä tutkimustyötä. Suomessa sitä vastoin sellainen on ollut vähäistä ja supistunut pääasiassa siihen, että tehtaat ovat suhdetoimintasylistä käyttäneet jonkin osan voittovaroistaan tutkimustyön tukemiseen. Tehtaiden välillä ei myöskään ole ollut yhteiskunnan kannalta tarkoituksenmukaista työnjakoa ja yhteistoimintaa, mistä on ollut

seurauksena kaupallisen mainonnan haittatekijöiden esteetön tunkeutuminen terveydenhuollon alueelle.

Lääkkeiden vähittäiskauppa on jo vanhastaan pyritty järjestämään lääkinälliset seikat huomioon ottaen siten, että lääkkeitä olisi kaikkialla saatavissa ja että myynti olisi erityisesti siihen tehtävään koulutetun henkilökunnan suorittamaa. Koska järjestelmä kuitenkin perustuu monopolisoituun yksityisyritteliäisyyteen, ei siinä ole lainkaan otettu huomioon sairastumisen sosiaalisia vaikutuksia. Pahin epäkohta on lääkkeiden korkea hintataso, joka nimenomaan johtuu hyötymismahdollisuuden olemassaolosta.

On ilmeistä, että lääkkeiden valmistus, sen edellyttämä tutkimustyö, maahantuonti, tukkukauppa ja vähittäismyynti tulisivat verrattomasti paremmin ja tarkoituksenmukaisemmin hoidetuiksi, jos yhteiskunta ottaisi nämä tärkeät tehtävät välittömään valvontaansa.

Edellä esitetyn perusteella ehdotamme,

että puolue ryhtyisi toimiin lääkkeiden valmistuksen ja kaupan sosialisoimiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa Harjamäen Sos.-dem. Yhdistyksen esityksestä antamaansa lausuntoon.

10. APTEEKKILAITOS YHTEISKUNNAN HALTUUN

Ensio Hiitosen esitys

Koko kansakunnan yhteinen etu vaatii, että sen kaikkien jäsenten työvoimasta pidetään mahdollisimman hyvää huolta. Ihmilliset ja sosiaaliset näkökohdat edellyttävät lisäksi, että jokaisella on tilaisuus hankkia tarvitsemansa sairaanhoito. Yhä edelleen moni maassamme kuitenkin pidättyy hankkimasta tarvitsemaansa sairaanhoitoa tai muuten huolehtimasta terveydestään, koska tästä aiheutuu edullisimmassakin tapauksessa melkoisia kuluja. Yleisen sairausvakuutuksen järjestäminen on toki lopultakin joutumassa ratkaisuvaiheeseen. Kysymys lääkkeiden halvemman saannin turvaamisesta ei sitävastoin ole lainkaan edistynyt. Lääkkeiden jakelun hoitavat nyt yksityisille kuuluvat apteekit poikkeuksena ainoastaan Helsingin Yliopiston Apteekki. Apteekit ovat muodostuneet todelliseksi kultakaivoksi apteekkareille, vaikka on perin kohtuutonta, että jotkut pääsevät rikastumaan muiden sairauksien

^kustannuksella. Vallitseva tilanne on sitäkin nurinkurisempi, kun suomalaisten lääkeainetehtaiden osakkeenomistajina monissa ta-pauksissa «vat ensisijaisesti apteekkarit ja lääkkeitä määräävät lääkärit.

Tavoitteeksi on asetettava ainakin se, että kaikki apteekit ovat yhteiskunnan hallussa. Kohtuuton liikevoitto voitaisiin tällöin saa-«da pois ja lisäksi olisi mahdollista aikaansaada säästöjä järjeistä-mällä (rationalisoimalla) yhtenäisen suunnitelman pohjalla kofko apteekkilaitos. Apteekkien henkilökunnan palkat, eläkkeet, lomat ja muut työhön liittyvät olosuhteet voitaisiin tällöin myös hoitaa järkiperaisemmin ja oikeamielisemmin kuin tähän asti on tapah-tunut.

Hankittavien lisäselvitysten pohjalla olisi ratkaistava, olisiko kaikki apteekit otettava suoraan valtion haltuun vai voitaisiinko sallia, että myös kunnilla ja tai sellaisilla korkeakouluilla, joilla on oma lääketieteellinen tiedekunta, olisi mahdollista hankkia itsel-leen apteekkioikeudet.

Puoluetoimikunnan olisi näin hahmotelluin perustein kiireelli-sesti laadittava yksityiskohtainen suunnitelma siitä, missä muo-dossa ja missä ajassa apteekkilaitos olisi koetettava saada yh-teiskunnan haltuun ja miten Sosialidemokraattisen Puolueen on toimittava tämän tavoitteen saavuttamiseksi.

Puoluetoimikunnan olisi niinkään laadittava selvitys siitä, miten Sos.-dem. Puolueen on suhtauduttava lääketeollisuuteen.

Eiran Sos.dem. Yhdistyksen lausunto:

Eiran Sos.-dem. Yhdistys ry:n mielestä tämä sen jäsenen tekemä esitys on tarkoituksiperältään oikeaan osuva, joten yhdistys toivoo puoluekokouksen käsittelevän sitä suopeamielisesti.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa Harjamäen Sos.-dem. Yhdistyksen esi-tyksestä antamaansa lausuntoon.

11. VOIMATALOUDEN SOSIALISOIMINEN

Akateemisen Sos.-dem- Yhdistyksen esitys

Viime vuosina on ilmennyt voimatalouden suhteen spekulointia, jolloin mm. Pohjoissuomessa olevat koskiosuudet ovat joutuneet häikäilemättömän keinottelun kohteeksi.

Tämän sekä energian tarkoituksenmukaisen jakelun ja tuotannon vuoksi — huomioonottaen erityisesti tulevan ydinenergian tuotannon — ehdotamme,

että „Sos.-dem. Puolue tekisi aloitteen voimatalouden sosialisoimiseksi.

Puoluetoimikunnan lausunto:

Puolueen periaateohjelmaan sisältyy vaatimus sosialisoinen toteuttamisesta, milloin se käsitetään historiallisesti välttämättömäksi ja tarkoituksenmukaiseksi toimenpiteeksi. Tämän periaateohjelman kannan näyttää puolueen jäsenistö edelleenkin hyväksyvän. Myös skandinaavisilla veljespuolueillamme on periaateohjelmassaan sama mielipide.

Sosialisoinen pyritään lähinnä kolmeen tavoitteeseen. Ne ovat kapitalistisen rahavallan murtaminen, tuotannon tehostaminen ja taloudellisen demokratian toteuttaminen. Kokemus osoittaa, että valtion hallussa oleva tuotannollinen toiminta ei Suomen kaltaisessa sekajärjestelmässä takaa näiden tavoitteiden saavuttamista. Ongelma on luonteeltaan yleisempi kuin pelkästään omistusoikeutta koskeva kysymys. Tarvitaan kansanvallan ajatukselle rakentuvaa suunnitelmataloutta, jonka lähtökohtana on yleinen etu ja tavoitteena tasaisempi tulonjako sekä perusturvallisuus yhteiskunnan jokaiselle jäsenelle. Näin toimiva järjestelmä on demokraattista sosialismia eli sosialidemokratiaa.

Sosialidemokratia joutuu Suomessa vieläkin käymään jatkuvaa taistelua siitä, että edes valtiollisen demokratian perusteet pidettäisiin kunnialla. Tarkoituksenmukainen suunnitelmatalous ja siihen liittyvä valtion omistuksen laajentaminen eräillä aloilla kohtaa vieläkin sitkeämpää vastarintaa.

Sosialidemokraattinen Eduskuntaryhmä on pyrkinyt käytännössä toteuttamaan puolueen ohjelmaa ja tavoitteita myös esitykseen liittyvissä kysymyksissä. Eduskunnalle on viime vuosina jätetty useita aloitteita, jotka tähtäävät suunnitelmallisen talouspolitiikan tehostamiseen ja keinottelun ehkäisemiseen sekä valtion omistuksen lisäämiseen teollisuuden, voimatalouden, pankkijärjestelmän, apteekkilaitoksen ym. aloilla. Nämä pyrkimykset ovat johtaneet vain osittaisiin tuloksiin. Puoluetoimikunnan mielestä niitä on kuitenkin jatkettava.

Puoluetoimikunta hyväksyy esityksessä ilmaistun tavoitteen ja ehdottaa puoluekokouksen todettavaksi, että esitys on puolueen voimassa olevan ohjelman mukainen ja näin ollen asianomaisia puolue-elimii velvoittava.

12. LUOTTOLAITOSTEN SOSIALISOIMINEN

Akateemisen Sos.dem. Yhdistyksen esitys

Kuten tunnettua, ovat useimmat raha- ja luottolaitokset maasamme yksityisten pääomanomistajien hallussa, mistä seikasta varsinkin vähävarainen väestö joutuu usein kärsimään. Vallitseva tilannehan ei tunne ns. taloudellisen demokratian periaatetta, varsinkin kun ao. laitosten päättävältä on usein harvojen omistajien käsissä, mikä johtuu osakeyhtiön kapitaaliluonteesta. Bm. seikkojen lisäksi on mm. raha- ja luottolaitosten suhteettoman raskas haarakonttoriverkosto liian suuri taakka kansantaloudellemme.

Tämän johdosta ehdotamme,

että puolue ryhtyisi toimiin sellaisen lainsäädännön aikaansaamiseksi, jolla luottolaitokset otettaisiin yhteiskunnan haltuun.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa voimatalouden sosialisoinnista koskevasta esityksestä antamaansa lausuntoon sikäli kuin on kysymys esityksen periaatteellisesta sisällöstä. Lisäksi puoluetoimikunta toteaa, että esitys on liian ylimalkainen tullakseen sellaisenaan hyväksytyksi. Säästöpankeissa ja muissa ei-kapitalistiselle pohjalle rakentuvissa luottolaitoksissa voi tavata esityksessä mainittuja epäkoh-
tia, jotka eivät siis ole ominaisia vain osakeyhtiö-muotoisille pankeille.

Esityksen johdosta puoluetoimikunta ehdottaa puoluekokouksen todettavaksi, että luottolaitosten demokraattinen valvonta sekä oikeudenmukainen ja tehokas toiminta sisältyvät puolueen tavoitteisiin.

13. PUHELINLAITOSTEN LUNASTAMINEN VALTIOLLE

Akateemisen Sos.dem. Yhdistyksen esitys

Puhelin on nykyään eräs jokapäiväisen elämän käytetyimmistä tiedotus- ja yhteydenpitovälineistä. Puhelin ei ole pelkästään liike-

tai virkamiehen yksinomainen etuoikeus, vaan siitä on tullut kaikkien kansalaisten päivittäinen välttämättömyys. Puhelintoimintaanhan on Suomessa valtiolla yksinoikeus, mutta valtio voi kuitenkin antaa yksityiselle yrittäjälle toimiluvan puhelinliikenteen harjoittamiseen määräajaksi tietyillä ehdoilla. Puhelinliikenteen valvoja Posti- ja Lennätinhallitus on tätä oikeutta käyttänyt hyväkseen, sillä vaikka kaukopuhelinverkko on käytännöllisesti katsoen kokonaan valtion hallussa, niin valtaosaa paikallisliikennettä hoitavat — kunnallisten laitosten lisäksi — yksityiset puhelinosuuskunnat, -osakeyhtiöt ja -yhdistykset. Näiden vajaan kolmensadan yksityisen puhelinlaitoksen tarkoituksena on saada mahdollisimman suuri taloudellinen voitto tämän yleishyödyllisen keksinnön avulla myymällä puhelinosaakkeitansa kohtuuttomilla hinnoilla, mikä on moraalisesti ja yhteiskunnallisesti tuomittavaa. Tämän seurauksena on monesti välttämättömän puhelinosaakkeen hankkiminen vähävaraiselle taloudellisesti täysin mahdotonta. Lisäksi yksityinen puhelinlaitos vetää linjoja vain alueille, joilla sen katsotaan olevan taloudellisesti kannattavaa, ja yksityisen puhelinlaitoksen piirissä puhelinsalaisuus ei ole vartioitu.

Edellä esitetyn perusteella ehdotamme puoluetta ryhtymään toimiin

yksityisten puhelinlaitosten lunastamiseksi heti valtiolle tai vielä voimassa olevien yksityisten puhelinyhdistyksien toimilupien rauettua "Julistuksen niistä ehdoista, joilla puhelinjohtofja saadaan maahan asettaa ja käyttää" 4 §:n nojalla niiden lunastamiseksi valtiolle.

Puoluetoimikunnan lausunto:

Maamime puhelinlaitoksen takapajuisuus ja sekavuus on varsinkin maaseudulla yleisesti tunnustettu epäkohta. Huomattava osa paikallisista puhelinlaitoksista olisi ilmeisesti saatavissa valtion haltuun vapaaehtoisin kaupun, jos tarkoitukseen olisi käytettävissä varoja.

Yhteiskunnan nykyisessä kehitysvaiheessa voidaan asettaa tavoitteeksi, että puhelin yhtä hyvin kuin sähkökin on saatava, jorkaiseen kotiin kohtuullisin kustannuksin. EJsityksen johdosta puoluetoimikunta ehdottaa puoluekokouksen päätettäväksi, että tavoitteeksi hyväksytään, että jokainen koti niin, asutuskeskuksissa Ikuin maaseudullakin voisi hankkia puhelimen kohtuullisin kustannuksin.

14. TALOUDELLINEN DEMOKBATIA JA SOSIALISTINEN SUUNNITELMATALOUS

Akateemisen Sos.dem. Yhdistyksen esitys

Suomen kapitalistiselle talousjärjestelmälle ovat ominaisia ne monet virheellisyudet, puutteet ja epäkohdat, jotka ovat tunnettuja myös muissa, kapitalistisissa maissa ja jotka selvästi jarruttavat maamme kehitystä kohti korkeampaa taloudellista hyvinvointia. Erityisesti voidaan kiinnittää huomiota talouden suunnitelmattomuuteen, taloudellisen vallan keskittymiseen ja taloudellisen denxokratian puuttumiseen kokonaan. Kausittainen vajaatyöllisyys, ulkomaankauppamme tuontivoittoisuus, tuotannon ja tuottavuuden kasvun hitaus, työn tuottavuuden kasvua hitampi sosiaalisen turvan kasvu, Pohjoismaihin verrattuna alaisempi palkka- ja kulutustaso monien muiden seikkojen lisäksi voidaan katsoa seuraukseksi talousjärjestelmämme epädemokraattisuudesta. Taloudellisen kasvun turvaamiseksi ja kansainvälisen kilpailukyvyyn vahvistamiseksi Akateeminen Sos.-dem. Yhdistys esittää,

että puolueen olisi ryhdyttävä voimakkaisiin ponnistuksiin taloudellisen demokratian ja siihen liittyvän sosialistisen suunnitelmatalouden kehittämiseksi maassamme sekä tätä hoitavan suunnitteluviraston perustamiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa voimatalouden sosialisoinnista antamaansa lausuntoon ja ehdottaa, että puoluekokous hyväksyisi esitykseä pennen.

15. MINIMIPALKKALAKI

Porin Sos.-dem. Toveriseurain esitys

Viime puoluekokouksen hyväksymässä "talous- ja sosiaalipoliittisessa ohjelmassa 1960-luvulle", sosiaalipoliittikkaa käsittelevässä osassa "(Minimipalkat" mainitaan seuraavasti.

"Palkkaustason kohottaminen heikoimraiin palkatuilla aloilla on koko yhteiskunnan edun mukaista. Monessa maassa onkin säädetty lakeja, joilla määrätään vähimmäispalkat. Minimipalkka-

säädöksillä on voitu ehkäistä työvoiman riistoa ja suojata työntekijäin oikeuksia.

Kun kansalaisten työvoima on perustuslakiemme mukaan valtakunnan erikoisessa suojeluksessa, on tutkittava, voitaisiinko joitakin aloja koskeva minimipalkkalaki säätää myös Suomessa."

Viime aikoina eduskunnassa käyty keskustelu Metsä- ja uitto-työväkeä koskevasta vähimmäispalkkalaista on osoittanut sen tällä alalla erittäin tarpeelliseksi. Käsityksemme mukaan tulisi minimipalkkalain piiriä laajentaa myös muitakin aloja koskevaksi. Esimerkiksi pienteollisuuden piirissä useinkaan ei noudateta ko. alojen työehtosopimuksia, koska näiden teollisuuslaitosten omistajista vain osa kuuluu työnantajajärjestöihin. Usein näissä työpaikoissa etenkin maaseudulla on niin vähän työntekijöitä, että edellytykset ammattiosaston perustamiselle puuttuvat, mistä johtuu, että työntekijäin palkat jäävät alle kohtuullisena pidettävän palkkatason.

Edellä (mainitun perusteella esitämme,

että XXVI puoluekokous kiinnittäisi vakavaa huomiota minimipalkkalain tarpeellisuuteen ja velvoittaisi puoluetoimikunnan yhteistyössä Sosialidemokraattisen Eduskuntaryhmän kanssa kiireellisesti tutkimaan mahdollisuuksia laajemman minimipalkkalain aikaansaamiseksi.

Puoluetoimikunnan lausunto:

Monilla ammatillisilla järjestöillä maassamme on ollut perinteellisiä epäilyksiä minimipalkkalainsäädännön suotavuudesta. On katsottu, että minimipalkkalaki merkitsee puuttumista ammatillisten järjestöjen toimintaan ja että lain määräämistä vähimmäispalkkoista muodostuu helposti enimmäispalkkoja. Tämä näkökohta on vaikuttanut myös Sosialidemokraattisen Puolueen ja sen eduskuntaryhmän asenteeseen minimipalkkoja koskevassa lainsäädännössä.

Viime vuosien kokemukset ovat muuttaneet sosialidemokraattien mielipiteitä myös ammattiyhdistysliikkeen taholla. On todettu verrattain yksimielisesti, että minimipalkkalainsäädäntö ilmeisesti on paikallaan esim. metsätyömiesten aseman parantamiseksi. Viime puoluekokouksen hyväksymä 1960-luvun ohjelma edellytti tutkittavaksi, "voitaisiinko joitakin aloja koskeva minimipalkkalaki säätää myös Suomessa". Sen jälkeen on eduskuntaryhmä tehnyt useita aloitteita metaätyöläisten minimipalkkalain toteuttamiseksi. Tavoite on edelleen saavuttamatta, mutta pyrkimys näyttää saaneen täyden kannatuksen heikosti järjestäytyneiden metsätyöläisten keskuudessa.

Porin Sos.-dem. Toveriseuran esitys pitää metsä- ja uittotyöläisten vähiinimäispalkkalakia tarpeellisena, mutta edellyttää tämänkaltaisen lainsäädännön ulottumista erälle muillekin aloille. Puoluetoimikunta viittaa lähiajan talouspolitiikkaa koskevaan esitykseensä ja ehdottaa, että puoluekokous hyväksyisi esityksen ponn.

16. TAVOITTEEKSI MINIMIPALKKALAKI

Seinäjoen Työväenyhdistyksen esitys

Nyt jos koskaan on kysymys minimipalkkalain aikaansaamisesta ajankohtainen. Ammattitaidoton, ja varsinkin maaseudun palkkatyöntekijä on joutunut entistä ahtaampaan puristukseen. Pienten työpisteiden ja osittain tästä johtuvan heikon järjestäytyneisyyden johdosta eivät nämä suuret työntekijäryhmät ole kyenneet ulottumaan aina edes työehtosopimusten edellyttämiä vähimmäispalkkoja, puhumattakaan siitä, että olisivat päässeet osallisiksi työnantajapuolen usein puhumista yliliukuneista palkoista.

Näin on tänä ankarana tulonjakotaistelun aikana, jolloin nimenomaan ylempi virkamieskunta kahmii yhä suuremman osuuden kansantulostamme, tämä pienituloisten työntekijäin ryhmä jäänyt entistä enemmän jälkeen yleisestä ansiotasosta ja mikä valitettavinta, tämänkaltaisen kehitys näyttää jatkuvan yhä enenevällä vauhdilla. Jotakin on siis tehtävä ja pian, jotta nämä suuret työntekijäjoukot, jotka jo nyt elävät toimeentulominimin äärimmäisillä rajoilla ja jotka eivät omin voimin kykene elintasoansa parantamaan, saataisiin turvatumpaan asemaan.

Käsityksemme on, että vain oikein laaditulla minimipalkkalailta voidaan tämä epäkohta korjata. Lain aikaansaaminen ei suinkaan tule vähentämään ammattiyhdistysliikkeen merkitystä työmarkkinoilla, niinkuin on pyritty väittämään. Asia on mielestämme päinvastoin, talloinhan juuri ammattiyhdistysliikkeellä on tärkeä tehtävänsä omalta osaltaan valvoa, että lain tulkintoja kulloinkin noudatetaan. Myöskään ei ole pelkoa siitä, että tämän lain johdosta palkoille muodostuisi maksimi, sillä tottahan ammattiyhdistysliike edelleenkin kykenee hoitelemaan palkkarintaman yleisen kehityksen, jonka mukaisesti myöskin minimipalkat määräytyvät. Nykyinen metsätyöntekijäin minimipalkkalaki periaatteessa osoittaa, miten pienituloisten ja heikosti järjestyneiden työntekijäryhmien palkkausasioita on tästä eteenpäin hoidettava.

Edellä kerrotun perusteella esitämmekin, että puoluekokous ottaa tämän kysymyksen vakavan pohdinnan alaiseksi, ja antaa puolueen eduskuntaryhmälle ja valittavalle puolueitoimikunnalle veloitteen toimia minimipalkkalain aikaansaamiseksi sellaisille työaloille, joissa työntekijät eivät kykene palkkausasioitaan riittävän tehokkaasti hoitamaan.

Piiritoimikunnan lausunto:

Piiritoimikunta on aloitteen käsitellyt ja toteaa: Viimeaikainen palkkakehitys osoittaa, että läheskään kaikilla jo ennestään heikosti palkatuilla aloilla ei ole voitu seurata yleistä ansiotasoa. Niinpä metsä- ja sekatoissa esiintyy selvää jälkeenjääneisyyttä ja pienempien tekstiilialan yritysten työntekijät vieläpä liiketyöntekijäkin suurelta osalta ovat alipalkattuja. Aivan eri lukunsa muodostavat lisäksi valtion ja kuntain ylläpitämät työllisyystyöt. Kun on myöskin ilmeistä, ettei ammatillinen järjestäytyminenkään kaikilla em. aloilla voine toistaiseksi tarjota riittävää turvaa työntekijöille, olisi yhteiskunnan lakisääteinen tuki mm. nalle työntekijäryhmille tarpeen. Edellä esitettyyn viitaten piiritoimikunta yhtyy Seinäjoen Työväenyhdistyksen esitykseen.

Puolueitoimikunnan lausunto:

Puolueitoimikunta viittaa Porin Sos.-dem. Toveriseuran esityksensä antamaansa lausuntoon.

17. YHTENÄISEN PALKKAPOLITIIKAN TOTEUTTAMINEN KUNTAPORTAASSA

Tampereen Sosialidemokraattisen Kunnallisjärjestön esitys

Tasapuolisen ja johdonmukaisen palkkapolitiikan harjottaminen on puolueemme peruseriaatteiden mukaista. Näin ei ole aina voitu käytännössä toimia. Niinpä syksyn 1962 aikana eri kunnallisvaltuustojen omaksumat ratkaisut työntekijäin ja viranhaltijain palkoista päätettäessä toivat jälleen esille sen tosiasian, että meiltä puuttuvat edellytykset hoitaa yhdenmukaista palkkapolitiikkaa kuntaportaassa.

Nykyisen lainsäädännön ja käytännön vallitessa työntekijäin ja viranhaltijain ammattiliitot sopivat Kaupunkiliiton tai Maalaiskun-

tien liiton kanssa ainoastaan palkkasuosituksen antamisesta kunnallisvaltuustoille ja paikallisille ammatillisille järjestöille. Käytännössä tämä suositus on osoittautunut merkityksettömäksi. Valtuustoissa olevat poliittiset voimasuhteet ovat ratkaisseet sen, minkälaiset palkka- ja työehdot kukin työntekijäryhmä on näilläkin paikkakunnalla saanut. Tämän seurauksena vallitsee eri kunnissa, mitä erilaisinta käytäntöä samanarvoisesta työstä tai virasta maksettavissa palkoissa. Valtuustojen käsitellessä palkka-asioita pyritään ne usein politisoimaan hetkelliseen päivän politiikkaan liitetyiksi asioiksi, jolloin johdonmukainen ja tasapuolisuuteen pyrkivä palkkapolitiikka on saanut väistyä sen tieltä. Käsityksemme mukaan tästä ei ole sosialidemokraateille muuta kuin vahinkoa pitemmällä tähtäimellä asioita katsellen. Tämän vuoksi esitämme,

että puoluekokous velvoittaisi puoluetoimikunnan ja eduskuntaryhmän ajamaan lainuudistusta, joka tekisi mahdolliseksi kunnallisten työntekijäin ja viranhaltijain palkoista ja työehdoista sopimisen toisaalta Kaupunkiliiton tai vastaavasti Maa-laiskuntien liiton sekä toisaalta työntekijäin ja viranhaltijain ammattiliittojen kesken sitovilla työehtosopimuksilla, joita kuntien tulisi yhtenäisesti noudattaa.

Puoluetoimikunnan lausunto:

Puoluetoimikunta on sitä mieltä, että esityksessä mainitti kunnia sitova lainuudistus olisi ilmeisesti perustuslain vastainen, koska se riistäisi kunnilta osan niiden itsehallintoa. Puoluetoimikunta et puolla tällaista perustuslain muutosta ja viittaa Hämeenlinnan Työväenyhdistyksen esityksestä antamaansa lausuntoon.

18. VIRKAMIESTEN PALKKAKYSYMYS

*Hämeenlinnan Työväenyhdistyksen esitys,
jota piiritoimikunta kannattaa*

Heinäkuun 13 päivänä 1962 hyväksyi eduskunta valtion viran- ja toimenhaltijain palkkauslain, minkä mukaan alimmille virkamiehille annettiin 1275—1600 vanhan markan suuruinen korotus; kuukausipalkkaan, mutta korkeimmissa palkkaluokissa oli korotus 99.500 markkaa eli noin 1,2 miljoonaa markkaa vuodessa. Tämän kohtuuttoman ratkaisun puolesta äänestivät myös sos.-dem. kansanedustajat sen jälkeen, kun ryhmän oma ehdotus oli äänestys-tyksessä hävinnyt.

Tehty ratkaisu levisi laaviin tavoin myös kuntaportaaseen aiheuttaen syyskauden kuluessa laajat palkkajärjestelyt, jotka seurasivat eduskunnan tekemän ratkaisun linjaa.

Lukuunottamatta sos.-dem. eduskuntaryhmän omaa hävinnyttä ehdotusta ei eduskuntaryhmässä tai Sos.-dem. Puolueen puolueelimissä tiettävät! tehty mitään tämän kohtuuttoman ratkaisun estämiseksi. Ryhmän keskuudessa käsiteltiin asiaa ilmeisesti vain valtion virkamiehiä koskevana ottamatta lainkaan huomion sen vaikutusta kuntien virkamiesten palkkaukseen. Tiettävästi ei asiaa käsitelty ensinkään puolueen kunnallisasiani jaostossa vaikka puoluetoimistossa oin täysipalkkainen kunnalliasian sihteeri, jonka tehtävänä on seurata asioita sos.-dem. kunnallispolitiikan näkökentästä. Ei myöskään puolueen toimeenpaneva elin eli puoluetoimikunta liene käsitellyt tätä asiaa, jonka laajakantoisuus on ilmeinen. Sen sijaan on asiaa kylläkin käsitelty Kaupunkiliiton hallituksessa, missä hallituksen sos.-dem. jäsenet äänestivät Kaupunkiliiton suosituksen puolesta, joka sisällöltään oli samanlainen eduskunnan hyväksymän palkkauslain kanssa.

Kysymyksessä on siis johtavien puolue-elimien taholta suurimittainen laiminlyönti asiassa, joka on johtanut epäoikeudenmukaisiin palkkaratkaisuihin niin valtion kuin kuntienkin virkamiesten keskuudessa ja jonka psykologinen vaikutus muissa palkansaaja- ja kansalaispiireissä on ollut tuhoisa.

Eduskunta ei joutunut tämän ratkaisun eteen yllättäen. Virkamiesten palkkalakiesitystä oli valmisteltu jo pitkät ajat ja se perustui moniin tutkimuksiin ja neuvotteluihin. AKAVAn hallitukselle jättämä esitys olisi ollut käytettävissä jo kauan ennen kuin hallus sen perusteella teki eduskunnalle esityksensä. Vähin mitä olisi odottanut on se, että eduskuntaryhmä olisi nähnyt asian merkityksen myös kuntien kannalta. Puoluetoimikunnan tai puolueen kunnallisasianjaoston olisi pitänyt ryhtyä toimenpiteisiin asian saattamiseksi laajemman käsittelyn kohteeksi mm. kutsumalla koolle sosialidemokraattisten kunnallismiesten neuvottelukokous. Mitään ei kuitenkaan tehty ja sos.-dem. kunnallismiehet joutuivat selviytymään omin neuvoin ja toisistaan erillään omilla kunnissaan sekä saatettuina jo tapahtuneiden tosiasian eteen. Vähävaraisten kuntalaisten keskuudessa ovat nämä palkkaratkaisut, jotka ylimmissä virkaporissa johtivat jopa 100.000 markan kuukausipalkan korotuksiin, herättäneet syvää katkeruutta.

Edellä olevan johdosta esitämme Puoluekokouksen hyväksyttäväksi seuraavaa:

Puoluekokous toteaa, ettei valtion ja kuntien virkamiesten palkkausksymyksen kehitystä ole seurattu siten, kuin asian luonne ja laajakantoluus olisi edellyttänyt.

Puoluekokous velvoittaa Puoluetuimikunnan ja puolueen kunnallisasiinjaoston vastaisuudessa valppaasti seuraamaan mm. valtion ja kuntien virkamiesten palkkauksen kehitystä sekä tarpeen vaa. tiessa ryhtymään toimenpiteisiin yhtenäisen menettelytapalinjan löytämiseksi.

Puoluetuimikunnan lausunto:

Valtion ja kuntien yleiset palkkatarkistukset suoritetaan normaalisti kerran vuodessa. Niiden olennaisimman sisällön sanelee palkkakehitys muilla aloilla. Heinäkuussa 1962 hyväksytty, hallituksen esityksen mukainen palkkauslaki on luonteeltaan poikkeuksellinen ja sisällöltään epäoikeudenmukainen. Ennen asian ratkaisua eduskunnassa puoluetuimikunta epävirallisessa kokouksessaan kuuli ja hyväksyi sosalidemokraattien eduskuntaryhmän oman esityksen virkamiespalkkojen järjestelystä. Kun tämä esitys hävisi äänestyksessä, jäi eduskuntaryhmän harkittavaksi pelkästään epäkiitollisia vaihtoehtoja. Puoluetuimikunta ehdottaa puoluekokoukselle, että esitys vuoden 1962 palkkaratkaisuja koskevalta osaltaan käsiteltäisiin asianomaisten toimintakertomusten yhteydessä.

Puoluetuimikunta on sitä mieltä, että esityksessä mainittu yhtenäisen palkkapoliittisen menettelytapalinjan löytäminen olisi erittäin suotavaa. Asia el kuitenkinkaan ole ratkaistavtissa yksinomaan puolue-elimissä, vaan kysymyksessä on päästävää yhteistoimintaan ammattiyhdistysliikkeen kanssa. Puoluetuimikunta ehdottaa puoluekokouksen päätettäväksi suosituksen, että puoluetuimikunnan asettama ammattiyhdistysjaosto ottaisi keskeiseksi tehtäväkseen esityksen ponnassa mainittujen kysymysten valmistelun puoluetuimikuntaa ja sen kunnallisasiani jaostoa varten.

19. MAATALOUDEN VEROTUSPERUSTED3EN MUUTTAMINEN

Seinäjoen Työväenyhdistyksen esitys

Maatalouden verotuksesta on paljon puhuttu ja jokseenkin yksimielisesti todettu nykyinen maatalousverotus isännänpalkkoineen aikansa eläneeksi ja nimenomaan suuria tilakokoja suosivaksi.

Näin on todettu, mutta mitään konkreettista esitystä ei ole tehty asiantilan korjaamiseksi.

Kun nyt kokoontuva puoluekokouksemme määrittelee puolueen kannan moniin tärkeisiin kysymyksiin ja kun samalla luodaan suuntaviivat alkavaksi kolmivuotiskaudeksi, olisi mielestämme tärkeätä, että tässä puoluekokouksessa puolueen kanta maatalouden verotuskysymykseen määriteltäisiin tähänastista yksityiskohtaisemmin.

Ensisijainen ja tärkein tehtävä olisi ns. isännänpalkan poistaminen ja siirtyminen lähinnä pinta-alaverotukseen. Tällöin verotus kohdistuisi tasapuolisemmin jokaiseen peltohehtaariin. Nykyisellään tilanne on niin nurinkurinen, että hehtaaria kohti vero pienenee sitä enemmän, mitä suuremmasta tilasta on kysymys, ja tähän ei voi olla oikein.

Tämän johdosta esitämmekin puoluekokoukselle,

että se asiaa käsiteltyään periaatteessa hyväksyisi esityksen, jonka mukaisesti puolue toimii sellaisen lainsäädännön aikaansaamiseksi, jolla nykyisiä maa- ja metsätalouden verotusperusteita tarkistettaisiin ja nimenomaan isännänpalkkasysteemi poistettaisiin.

Maaseutujaoston lausunto, jota piiritoimikunta kannattaa:

Vaasan läänin Sosialidemokraattinen Piiri r.y:n Moaseutujaosto on aloitteen käsitellyt ja toteaa: Vuoden 1960 puoluekokouksessa hyväksytyyn talous- ja sosiaalipoliittisen ohjelman tärkeimpänä tavoitteena on mm. maatalouden verotuksen uudistaminen. Sanottu ohjelmakohta kuuluu: "Maatalouden verotus on uudistettava muitten elinkeinojen verotusta vastaavaksi ja siten, että pienempien tilojen verotus kevenyisi." Kun tämä sanonta, on Ikieltämttä ylimalkainen, olisi mielestämme Seinäjoen Työväenyhdistyksen tekemä esitys hyväksyttävä. Siten ohjelmassamme selvästi osoitettaisiin nykyisessä maatalousverotuksessa esiintyvä räikein epäkohta.

Puoluetoimikunnan lausunto:

Socialidemokraattinen Eduskuntarymä on v. 1962 jättänyt eduskunnalle aloitteen maatalouden verotuksen uudistamisesta. Aloitte rakentuu viime puoluekokouksen hyväksymän 1960-luvun ohjelman periaatteille ja noudattaa niin ollen myös Seinäjoen Työväenyhdistyksen aloitteessa esitettyä linjaa.

III. Sosiaalipoliittiseen valiokuntaan:

20. SDP:n sosiaalipoliittiset lähitavoitteet
Puoluetoimikunnan esitys
21. Alkoholilainsäädännön uudistaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
22. Terveystoiministeriön tarpeellisuus
Tampereen Sos.-dem. Yhdistyksen esitys
23. Eläketurvan parantaminen
Helsingin Elintarvetoimikunnan Sos.-dem. Yhdistyksen esitys
24. Määrätyn ikärajan ylittäneiden henkilöiden työnsaannin
'turvaaminen
Ensio Hiitosen esitys

SDP:N SOSIAALIPOLIITTISET LÄHITAVOITTEET

Puoluetoimikunnan esitys

Yleistä

Oikeiston eduskuntavaaleissa v. 1962 saavuttama vaalivoitto on vaikuttanut hldastavasti sosiaalipoliittiseen kehitykseen. Sosiaalidemokraattinen, ihmisten tasa-arvoisuutta tähdentävä ajattelutapa on kuitenkin vuosikymmenien aikana siinä määrin juurtunut yleiseen mielipiteeseen, ettei edes oikeisto enää rohkene sitä julkisesti asettua vastustamaan. Mutta käytännössä, niin eduskuntatyössä kuin kunnalliselämässäkin, näiden vanhoillisten piirien harrastamat toimenpiteet merkitsevät useimmiten sosiaalisten uudistusten jarruttamista, mikä usein naamioidaan "varovaisen etenemisen" propagandaverhoon.

Tietoisuus siitä, että puolueen sosiaalipoliittinen ohjelma on oikea, koko kansan etujen mukainen ja myös taloudellisen kasvun vaatimukseen sopeutuva, velvoittaa ponnistelemaan erityisesti niiden lähitavoitteiden puolesta, jotka seuraavassa on määritelty.

Työpolitiikka

A. Irtisanomissuoja ja sairausajan palkka

Se perinteellinen käsitys, että työnantajilla pitää olla oikeus kenenkään rajoittamatta ottaa ja irtisanoa työläisensä, ei enää vastaa yleistä oikeustajua. Työntekijäin irtisanomissuojaa on jossain määrin saatu parannetuksi mm. työehtosopimuksilla esim. pitkäaikaisen työsuhteen perusteella. Laki tuotantokomiteoista taas kieltää tuotantokomitean jäsenen tai varamiehen irtisanomisen ilman erityisen pätevää syytä, joka vaadittaessa on saatettava tuotantokomitean tietoon.

Erityisesti aiheuttaa turvattuudentunnetta ns. joukkoirtisanomisen uhka, joka johtuu tuotantolaitoksen toiminnan supistamisesta, lopettamisesta, taikka muusta sen kaltaisesta syystä.

Työsopimuslain 20 § turvaa sairausajan palkan niille työntekijöille, joiden suhteen noudatetaan irtisanomisaikaa. Turvattomia ovat tässä suhteessa ne, joiden kohdalta on sovittu, ettei irtisanomisaikaa noudateta.

Työsuojelun edistämiseksi on välttämätöntä:

1. että työnantajien yksipuolista irtisanomisoikeutta edelleen rajoitetaan erityisesti niiden työntekijäin osalta, jotka pitkän ajan ovat olleet saman työnantajan palveluksessa,
2. että työnantajat veloitetaan hyvissä ajoin ja vähintään kolmea kuukautta ennen joukkoyhtäläisyyttä ilmoittamaan asiasta työvoimaviranomaisille,
3. että kaikille työntekijöille turvataan yhtäläinen oikeus sairausajan palkkaan määrättyä ajalta.

B. Työaika suoje lu

On kulunut yli neljä vuosikymmentä 8-tuntisen työpäivän lakimääräisestä vahvistamisesta. Tuotanto- ja työmenetelmien kehittymistä on seurannut työn tuottavuuden merkittävä lisääntyminen, joten työajan lyhentäminen on käynyt taloudellisesti mahdolliseksi*

On vielä paljon työntekijöitä, jotka edelleenkin ovat miltei tyystin lakisääteisen työaika suoje lujen ulkopuolella. Näin on asia mm. metsä- ja uittotöissä sekä maataloudessa työskentelevien kohdalla.

Kun ns. henkisen työn aloilla työaika yleensä on vähemmän kuin 40 tuntia viikoissa, on työntekijäin yhdenvertaisuutta tässäkin suhteessa lisättävä. Työajan lyhentämiseksi on ensisijaisesti ryhdyttävä seuraaviin toimenpiteisiin:

1. On säädettävä laki 40-tuntisesta työviikosta, johon siirtymisen tulee tapahtua viikkoansioita vähentämättä.
2. Myös työaikalain ulkopuolella olevat työntekijäryhmät on saatettava uudistetun työaikalain piiriin.

C. Vuosilomat

Vuosilomien kohdalla on työväenliikkeemme yltänyt merkittäviin saavutuksiin. Kuulumme tässä suhteessa maailman eturivin maihin. Mutta eräät epäkohdat kaipaavat osakseen pikaista huomioita:

1. Vähintään neljän viikon vuosiloma on saatava kakkia työntekijöitä koskevaksi.
2. Terveyttä vaarantavissa töissä tulee vuosiloman olla normaalia pidempi.
3. Myös niille työntekijöille, jotka joutuvat pitämään lomansa varsinaisen lomakauden ulkopuolella, on annettava tästä johtuva hyvitys pidemmän loman muodossa.

D. Nuorten työntekijäin suoje lu

Nuorten työntekijäin suoje lu on monessa suhteessa puutteellista. Sen lisäksi, että he palkkapolitiikassa joutuvat jatkuvasti huonommalle osalle, heidän yleiseen työturvallisuuteensa ei ole kiinnitetty riittävää huomiota.

1. On välttämätöntä, että nuorten työntekijäin suojelua koskeva lainsäädäntö perusteellisesti uudistetaan.

2. Erityisesti on huolehdittava siitä, etteivät työ- ja työolosuhteet muodostu vahingoiksi nuorison ruumiilliselle ja henkiselle terveydelle.

E. Työturvallisuus

Nopea teknillinen kehityksemme, jatkuva koneellistuminen, kokonaan uusien työmuotojen kehittyminen ja puutteellinen työturvallisuuslainsäädäntö ovat syynä siihen, että työtapaturmien ja ammattitautitapausten määrä vuosittain lisääntyvät. Niinpä kymmenvuotiskautena 1951—1961 kohosi korvattujen työtapaturmien ja ammattitautitapausten määrä suunnilleen kaksinkertaiseksi eli 86 857:sta 170 648:een. Näin ollen työturvallisuuslainsäädäntö, joka pääosiltaan on yli 30 vuoden takainen, tulee kiireellisesti saada ajan vaatimusten tasolle.

1. Työturvallisuutta on kehitettävä siten, että kiristyneen työvauhdin vaikutus, koneiden käytön lisääntyminen sekä uusien tuotantomenetelmien muodostuminen otetaan riittävästi huomioon.

2. Tuotantokomiteain ja työturvallisuuselinten toimintaa on tehostettava.

3. Ammattientarkastusjärjestelmä on kokonaisuudessaan uudistettava ja otettava valtion tehtäväksi.

4. Erityisesti on tehostettava ammattientarkastusta lastaus- ja purfcaustyössä, metsä- ja uittotöissä, tavarankuljetuksessa ja merimiesammattissa.

Palkkapolitiikka

Palkkapolitiikan hoitaminen kuuluu ensisijaisesti ammattiyhdistysliikkeelle, mutta taloudellisen tasa-arvoisuuden edistäminen kuuluu myös kansanvaltaista poliittista työväenliikettä edustavan Sosialidemokraattisen Puolueen perustehtäviin.

1. Ennen muuta on huolehdittava siitä, että lakisääteisesti turvataan metsätyöntekijöille sellainen toimeentulo, joka vastaa itämän työn kansantaloudellista merkitystä, on oikeassa suhteessa vastaavilla aloilla työskentelevien työntekijäin toimeentuloon ja ottaa riittävästi huomioon sen, että työ on erityisen raiskasta.

2. Valtion viran- ja toimenhaltijain palkkataso on pidettävä yhdenmukaisena vastaavien palkkojen kanssa yksityisillä työaloilla.

3. Vuosikymmeniä vireillä ollut naisten ja miesten samapalkkaisuus on vihdoin käytännössä toteutettava. Samapalkkaisuuden to-

teuttamiseen liittyy kiinteästi työpaikoilla ja ammatinharjoittamisen yhteydessä tapahtuvan syrjinnän estäminen. Myös tätä koskeva Kansainvälisen työkonferenssin hyväksymä sopimus on ratifioitava ja huolehdittava sen noudattamisesta.

4. Vapun päivä, työväestön kansainvälinen juhlapäivä, on säädettävä palkalliseksi vapaapäiväksi, niin kuin itsenäisyyspäivä jo on.

Työvoimapolitiikka

Keskeisimpiä lähivuosien tehtävistä tulee olemaan työvoimatilanteen tasapainoittaminen. Työvoimatilanteellemme on ominaista, että samanaikaisesti vallitsee työvoiman liikatarjontaa ja työvoimapulaa: ammattitaidottomia on liikaa, ammattitaitoisia liian vähän. Työvoimatilanteen tasapainon järkkymistä on lähitulevaisuudessa lisäämässä mm. seuraavat tekijät: työvoiman yuoissittainen lisäys on lähivuosina n. 30.000 henkilöä, joka on melkein kaksinkertainen 1950-luvun vuosittaiseen lisäykseen verrattuna. Eniten lisääntyvät työvoiman nuorimmat ja vanhimmat ikäluokat. Nuorten ammattikoulutusmahdollisuuksien lisääntymisestä huolimatta tulee huomattava osa 15—19 vuotiaiden ikäluokista jäämään ammatti- ja oppikoulujen ulkopuolelle. Tämä merkitsee työttömyydelle alttiin ammattitaidottoman työvoiman huomattavaa lisääntymistä. Suuret ikäluokat työntävät työmarkkinoille sijoituessaan tieltään keskiaikaista ja vanhempaa työvoimaa. Koneellistuminen, rationalisointi ja automaatio aiheuttavat tietyillä ammattialoilla työttömyyttä tai ainakin työvoimatarpeen heikkenemistä. Maa- ja metsätaloudesta siirtyy vuosittain 10.000—15.000 henkilöä muihin elinkeinoin. Pysyvien työtillaisuuksien järjestäminen heille on vaikeata, jopa mahdotonta, eillei heidän ammattitaidon hankkimismahdollisuuksiaan ratkaisevalla tavalla paranneta.

Täystyöllisyyteen pyrittäessä ja työmarkkinatilanteen tasapainoittamiseksi edellytetään mm. seuraavia toimenpiteitä:

1. Maahamme on luotava aikuisten ammattikoulutus- ja uudelleen koulutusjärjestelmä siten, että koulutuksesta pääsevät osalliseksi jo työttömiksi joutuneet tai todennäköisesti, esimerkiksi elinkeinorakenteen muutoksen vuoksi työttömiksi joutuvat. Koulutuksen kestäessä on koulutettavan ja hänen perheensä toimeentulo turvattava.

2. Valtiovallan on luotava tähänastista paremmat mahdollisuudet työmarkkinatutkimusten aikaansaamiseksi. Erityistä huomiota on kiinnitettävä työvoimaennusteiden laatimiseen, alueellisiin työmark-

kinaselvityksiin ja nuorten työmarkkinatilannetta koskevien tutkimusten suorittamiseen.

3. Niille työntekijöille, jotka olosuhteiden pakosta joutuvat siirtymään vajaatyöisyysalueilta korkeatyöllisyysalueelle, on julkisista varoista suoritettava muuttokustannusten avustuksia ja varattava suunnitelmallisesti työpaikkoja sekä samalla huolehdittava siitä, että he saavat kunnollisia asuntoja uudella kotipaikkakunnalla.

4. (Työnvälityksen tehostamiseksi on valtiovallan luotava sellaiset edellytykset, että erityisesti vajaatyökykyisten ja työalaa vaihtavien neuvonta saadaan elinkeinoelämämme tarpeiden mukaiseksi ja liitetään tehokkaasti uudelleenkoulutukseen.

5. Ammatinvalinnanohjaukseen tulee kiinnittää huomiota tehostamalla erityisesti toimistojen tiedotustoimintaa.

6. Työttömiksi joutuneille on maksettava työttömyysavustuksia. Työttömyyskassojen mahdollisuuksia maksaa jäsenilleen riittäviä avustuksia on valtiovallan toimenpitein julkisin varoin edistettävä.

7. Oppisopimusjärjestelmä on uudistettava nykyajan olosuhteita vastaavaksi.

Sosiaaliturvapolitiikka

A. Perhekustannusten tasaus

Sosiaalisesti turvattu lapsuus on paremman yhteiskunnan rakentamisen perusedellytyksiä. Tämän vuoksi yhteiskunnan kaikkien jäsenten yhteinen velvollisuus on osallistua lasten kasvatuksesta aiheutuneisiin kustannuksiin. Huolimatta siitä, että yhteiskunnan taholta jo nykyisin merkittävällä tavalla helpotetaan monilapsisten perheiden asemaa, on puute suurinta edelleenkin vähätuloisten lapsiperheiden keskuudessa. Tätä epäkohtaa on edelleenkin lievennettävä.

1. Lapsilisän määrää on korotettava vähintään samassa suhteessa kuin kansantulo kasvaa.

2. Lapsilisien porrastusta on edelleen kehitettävä niin, että tuki on suurempi sinä aikana, jolloin perheessä on useita lapsia huollettavana ja koulutettavana.

3. Leskiperheiden aseman turvaamiseksi on toteutettava kauan vireillä ollut suunnitelma kansaneläkelain muuttamiseksi siten, että lesket, joilla on lapsia huollettavanaan, saavat kansaneläkettä. Muille yhden huoltajan varassa oleville lapsille on maksettava riittävän suuri erityislapsilisiä tai elatusapuennakkoa.

4. Asutuskeskuksissa on lisättävä lapsiperheiden asumistukea, maaseudulla perhelisiä.

5. Äitiysavustusten määrää on korotettava ja odottavien äitien terveydentilan tarkkailua edelleen kehitettävä.

6. Vähävaraisille nuorille aviopareille on myönnettävä halpakorkoisia kodinperustamislainoja.

B. Lastensuojelu

Lastensuojelun pulmakysymyksistä asettuu etualalle ympäristöönsä ja yhteiskuntaan sopeutumattomien lasten ja nuorten ongelma. Sopeutumattomuuden syyt ovat vain osittain tutkittuja, mutta yksimielisiä ollaan siitä, että ne pääasiassa juontuvat lapsuuteen, usein aivan ensimmäisiin ikävuosiin. Varsin monissa tapauksissa lasten persoonallisuuden häiriöt ovat peräisin vanhempien keskinäisestä sopeutumattomuudesta. Yleensäkin on aiheellista tähdentää, että lastensuojelun piirissä esiintyy puutteellisuksia, jotka edellyttävät yhteiskunnan taholta myötämielisyyttä ja aktiivista toimintaa. Erityisesti on mainittava, että nuorten laitospasvatus (koulukodit) ei ole vastannut sille asetettuja odotuksia. Tämän vuoksi on tärkeätä huolehtia mm. seuraavista toimenpiteistä:

1. Myönnetään riittävästi varoja lastensuojeluun liittyvän tutkimustyön lisäämiseksi.

2. Lasten ja nuorten laitoshuollossa on ensiarvoisen tärkeätä kiinnittää riittävä huomiota yksilöllisen kasvatuksen edistämiseen ja kasvatusten menetelmien kehittämiseen.

3. Erityisesti pitää pyrkiä avoimuuden työmuotojen kehittämiseen ja mikäli mahdollista yhteiskunnan huostaan joutuneiden lasten sijoittamiseen ennakolta sopiviksi tutkittuihin yksityiskoteihin.

4. Syvästi vajaamielisten ainoa oikea hoitopaikka on laitos, joten näitä laitoksia on oltava niin paljon kuin laskettu todellinen tarve edellyttää.

C. Vammaishuolto

Maassamme on vielä lukuisasti sellaisia vammaisia (invalideja), jotka odottavat yhteiskunnan auttavan heitä uuden elämän alkuun. Tämän lisäksi on aiheellista todeta, että vammaisten huolto muusakin suhteessa kaipaava tehokasta edelleen kehittämistä. Ensisijaisesti on toimittava niin, että

1. lainsäädäntöä kehittämällä kaikki vammaiset saatetaan lääkinällisen ja sosiaalisen kuntouttamisen alaiseiksi;

2. vammaisten koulutus- ja työhuoltotoimintaa pitää entisestään lisätä niin, että mahdollisimman monelle vammaiselle kustannetaan juuri hänelle sopiva ammattitaito;

3. tehokkaalla työhönsijoitustoiminnalla sekä järjestämällä riittävästi kilpailulta suojattuja työpaikkoja ja kotityöjärjestelmää edistämällä pitää myös normaaleilla työmarkkinoilla kilpailukyvyttömät vammaiset saattaa yhteiskunnain täysiveröisiksi jäseniksi ja

4. täysin työkyvyttömiksi vammautuneiden ja heidän perheittensä sosiaalinen turvallisuus on taattava.

D. Vanhusten huolto ja eläketurva

Elintason kohoamisen ja terveydenhoidollisten olojemme parantamisen myötä maamme asukkaiden keski-ikä pitenee. Tästä on seurauksena, että vanhusten lukumäärä jatkuvasti kasvaa. Samassa suhteessa lisääntyy myös vanhusten huollon tarve. Tässä yhteydessä on todettava, että yhteiskunnan toimenpiteet vanhusten huoltamiseksi eivät suinkaan ole olleet riittävät eivätkä aina edes oikeaan osuneita. Vanhusten omiin odotuksiin pitää kiinnittää enemmän huomiota ja huoltotyön muotoja kehittää sen mukaisesti. Tehäviä, joita ei saa laiminlyödä, ovat mm.:

1. Suoritetaan kiireellisesti tutkimus vanhusten omista odotuksista heihin kohdistetun huoltotyön suhteen.

2. Omaa kotia vailla oleville vanhuksille on sellaisen aikaansaamisesta huolehdittava sekä toteutetaan kiireellisesti vanhusten lakisääteinen asumistukijärjestelmä.

3. Erityisesti kiinnitetään huolta vanhusten avohuollon kehittämiseen ja tehostetaan kotiapu-, kodinhoito- ja kotisairaamhoitotoimintaa.

4. Pitkäaikaisesti sairaiden vanhusten hoito järjestetään tarvetta ja tarkoitusta vastaavaksi sekä toteutetaan säännöllinen ja maksuton terveydenhoito ja turvataan kuntouttamismahdollisuudet.

5. Tärkeätä on myös kehittää vanhusten henkisen virkistytymisen muotoja ja kiinnittää askartelutoiminnan ohjaukseen nykyistä enemmän huomiota.

6. Terveiden ja itsenäisesti toimeentulevien vanhusten työkykyistä ikää voidaan lisätä edistämällä heidän työskentelymahdollisuuksiaan.

7. Erityisen tärkeitä on pyrkiä hajanaisen eläkejärjestelmämme yhtenäistämiseen ja saamaan eläkkeet eläkeiän todellisia tarpeita vastaaviksi.

8. Välttämätöntä on korottaa kansaneläkkeitä ja hyvittää elinkustannusten kohoaminen nykyistä nopeammin.

9. Työntekijäin eläkelakeja muutetaan niin, että 30 vuoden palveluksen jälkeen turvataan täysimääräinen eläke.

10. Kansaneläkelaitoksen varoja käytetään vanhusten ja työkyvyttömiä asunforakennustoimintaan halpakorkoisina ja pitkäaikaisina lainoina.

E. Terveyden- ja sairaanhoito

Yleisen sairausvakuutuksen toteuttamisen jälkeen on terveydenhoito-olojemme pahimpana epäkohtana pidettävä sitä, että maaseudulla ja erittäinkin syrjäseutujen laajoissa pitäjissä on sairaalapaikkoja ja lääkintähenkilökuntaa riittämättömästi sekä laboratoriotutkimusten mahdollisuudet aivan puutteelliset. Tämän vuoksi on ensisijaisesti huolehdittava siitä,

1. että kunnanlääkärijärjesteimää parannetaan ja laboratoriotutkimukset tehdään mahdollisiksi myös syrjäseuduilla,

2. suurempia alueita varten on järjestettävä erikoislääkäreiden yhteisvastaanottoasemia ja heille tarpeelliset tutkimusvälineet.

3. keskussairaaverkon edelleen kehittämisen ohella on rakennettava myös riittävästi paikallissairaaloita ja yhtenäisen suunnitelman mukaan aluesairaaloita.

4. Lääkäri- ja muun terveydenhoitohenkilökunnan lisäämiseksi on ryhdyttävä kiireellisesti toimenpiteisiin, jotta koulutetun työvoiman tarve saadaan nopeasti tyydytetyksi.

5. Sellaisia pitkäaikaisia potilaita varten, jotka ovat hoidon ja huolenpidon tarpeessa, on varattava riittävästi hoitopaikkoja.

6. Terveydenhuoltotarkastukset on ulotettava kaikkia työikäisiä kansalaisia koskeviksi.

7. Pienten lasten terveydenhuoltoa, äitiys- ja lastenneuvolatoimintaa sekä kouluterveydenhoitoa on tehostettava ja laajennettava.

8. Aktiiviseen toipilas- ja kuntouttamishoitoon on kiinnitettävä enemmän huomiota ja perustettava kuntouttamislaitoksia tarvetta vastaavasti.

9. Sairaalasunnitteluun ja sitä palvelemaan tutkimustoimintaan on kiinnitettävä entistä suurempaa huomiota.

10. Terveyden- ja sairaanhoitoon liittyvien kysymysten käsittelyä varten on perustettava terveydenhuoltoministeriö.

Kustannusten jako valtion ja kuntien kesken

Terveydenhuolto- ja sosiaalipoliittisten kustannusten epätasaisuus on aiheuttanut voittamattomia vaikeuksia monien kuntien taloudelle.

Joissakin tapauksissa on asukkaita siirtynyt kunnallista Verorasitusta pakoon "halvemmille" paikkakunnille. Oikeudenmukaisen kustannusten jaon aikaansaaminen valtion ja kuntien kesken onkin eduskunnan keskeisimpiä yhteiskuntapoliittisia tehtäviä. Ensisijaisesti on pyrittävä siihen,

1. että valtion osuutta terveydenhuolto- ja sosiaalipolitiikan kustannuksista tuntuvasti lisätään, ja
2. että terveydenhuolto- ja sosiaalipoliittiset etuisuudet ovat samat asuinseudusta ja kotipaikkakunnasta riippumatta.

Asuntopolitiikka

Asutokysymys on maamme vaikeimpia sosiaalisia ongelmia. Viime väestölaskennan mukaan oli asumistiheys koko maassa 1,3 henkeä huonetta kohti, kun keittiö laskettiin huoneeksi. Muissa Pohjoismaissa se jo kauan sitten on alittanut yhden.

Edellä esitetyt luvut osoittavat peittelemättä sen, että asuntolanteemme on vaikea. Ilman yhteiskunnan nykyistä tehokkaampia toimenpiteitä se tulee edelleenkin vaikeutumaan erityisesti kaupungeissa, kauppaloissa ja maaseudun asumataajamissa. Teollistumisen myötä muuttoliike varsinaiselta maaseudulta asumataajamim jatkuu ja uusien asuntojen tarve kasvaa, sillä yli 90 % väestömme lisäkasvuista tulee taajamien osalle.

Varsinaisen maaseudun asuntojen keskeisin puute on niiden monessa tapauksessa huono kunto ja varustetason kehnoisuus (min. useimmista asunnoista puuttuvat vesi- ja viemärijohdot, keskuslämmitys on harvinainen, monet asunnot ovat vieläkin ilman sähköä jne.) Nimenomaan perheenäitien muutenkin raskaan työn helpottaminen edellyttäisi tehokasta tukea.

Vaikean asuntolanteemme syyt ovat moninaiset. Pohjoisesta maantieteellisestä asemastamme johtuen asuntojen rakennuskustannukset ovat korkeat, joten vähävaraisten kansalaisten tulot eivät ilman yhteiskunnan riittävää tukea useinkaan yllä edes tyydyttävään asumiseen. Ennen kaikkea yhteiskunnan apu on ollut vähäistä verrattuna esim. muihin pohjoismaihin.

Maakeinottelu on useilla paikkakunnilla nostanut tonttien hinnat kohtuuttoman korkeiksi. Asuntovajauksesta johtuen monissa tapauksissa myös rakennuskustannukset edustavat hillittömän kiskonnan linjaa ja keinottelu ns. vapaille markkinoilla on nostanut vuokratason vähävaraisen kansanosan mahdollisuuksien yläpuolelle.

Vaikean asuntotilanteemme korjaamiseksi pitää ensisijaisesti suorittaa seuraavat toimenpiteet:

1. Tärkeintä on aravamäärärahojen tuntuva korottaminen ja aravajärjestetäiän saattaminen pysyväälle kannalle. Vähin mitä asuntotuotantoon nähden olisi toteutettava, ovat talousohjelmakomitean ehdotukset.

2. Lainsäädäntöä on muutettava niin, että kunnat voivat joustavasti käypään hintaan ostaa maata ja kunnostaa sen asuntotuotantoon luovuttamista varten. Valtion pitää avustaa kuntia maanhankinnassa siten, että niillä on aina riittävästi tarjottavana tontteja asuntorakentamista varten. Sopivia esimerkkejä käytännöllisistä toimenpiteistä on löydettävissä edistyneistä maista lännessä ja idässä.

3. Yksityisiltä pääomamarkkinoilta saatavien asuntolainojen korkokantaa on alennettava ja kuoletusaikaa pidennettävä. Asunto-säästämistoimintaa on edistettävä terveellä pohjalla.

4. Valtion lainoituksen osuutta on erityisesti vähävaraisten osalta lisättävä.

5. On edelleen kehitettävä ja erityistoimenpitein nykyistä tehokkaammin tuettava kustannuksia alentavia rakennusmenetelmiä.

6. Yksityistä terveellä pohjalla tapahtuvaa asuntorakennustoimintaa on syytä edistää terveellisin vero- ja kunnallispoliittisin keinoin. Keinottelun estämisestä on huolehdittava.

7. Koska yhteiskunnan tuen turvin rakennettavien vuokra-asuntojen tarve on tällä hetkellä omistaja-asuntojen tarvetta suurempi, on vuokra-asuntojen rakentamiselle edelleen annettava etusija ja edelleen pyrittävä siihen, että vuokra-asunnot tulevat sellaisten vähävaraisimpien asunnontarvitsijain hallintaan, jotka eivät pysty hankkimaan omaa asuntoa.

8. Pientä oman pääoman määrää edellyttävä asunto-asunto-osuuskunnassa tarjoaa ratkaisun sellaisille, jotka eivät pysty hankkimaan omaa asuntoa aravalainoitustakaan talosta. Sen vuoksi on asunto-osuuskuntien perustamista edistettävä.

9. Erityisesti on ponnisteltava vähävaraisten lapsiperheiden asuntotilanteen parantamiseksi. Varsinkin perheasuntojen tuotantoa ja niihin kohdistuvaa kysyntää on voimakkaasti edistettävä. Tässä mielessä on asumistukijärjestelmää edelleen kehitettävä ulottamalla se myös lapsiperheiden omaan asuntoon. Niiden hankintamahdollisuuksia on myös edistettävä.

10. Vanhusten, nuorten avioparien, siirtoväen, invalidiiden, aikaisemmin asuntoa vaille jääneiden rintamamiesten ja opiskelijoitten asunnontarpeeseen on kiinnitettävä nykyistä enemmän huomiota.

11. Kuntien on edelleen tehokkaasti estettävä keinottelu arava-

asunnoilla käyttämällä etuosto-oikeuttaan. Kuntien on kiinnitettävä erityistä huomiota alueellaan tapahtuvaan rakennustoimintaan ja pyrittävä laatimaan suunnitelmia tulevan asuntotarpeen ennakoimiseksi ja sen tyydyttämiseksi. Määrätyillä talousalueilla on kuntien yhteistoimintaakin tässä suhteessa kehitettävä.

12. Kohtuuttomat vuokrat on yhteiskunnan toimenpitein estettävä ja vuokralaisen asema turvattava.

21. ALKOHOLILAINSÄÄDÄNNÖN UUDISTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Alkoholilainsäädännössämme vallitseva suuntaus on osoittautunut periaatteiltaan, päämääriltään ja tarkoituksenmukaisuudeltaan vanhanaikaiseksi. Kansan raitistamispyrkimysten nimessä alkoholin saannin suhteen on keinotekoisesti luotu niukkuutta, jonka tuloksena on paitsi juomatavoissa kehittynyt vinosuuntaus myös paljon sosiaalista epäoikeudenmukaisuutta. Alkoholituotteiden jakelupolitiikka suosii taajaan asuttuja yhdyskuntia harvaan asutun maaseudun asukkaiden kustannuksella. Samalla tavoin hintapolitiittisin keinoin on suurituloiset väestöryhmät asetettu räikeään suosituimmasemaan. Alkoholiliikkeen edistyksellisemmille, juomatapojen terveeseen suuntaan muuttamiseksi tähtääville kasvatuspyrkimyksille ei nykyinen lainsäädäntö suo riittäviä mahdollisuuksia.

Nykyaikainen mm. sosiologinen tutkimus pystyy sitovasti kumoamaan useimmat niistä ennakkoluuloista, joiden varaan alkoholilainsäädäntömme rakentuu. Tämän johdosta esitämme,

että puolue ryhtyisi sellaisiin toimiin, jotka tähtäävät alkoholilainsäädäntömme perinpohjaiseen uudistamiseen pyrkimyksenä tasoittaa sosiaalisia epäkohtia, hälventää vanhentuneilta ennakkoluuloja ja kasvattaa kansalaiset omaksumaan nykyaikaisempi ajattelutapa myös alkoholinkäytön suhteen.

Puoluetoimikunnan lausunto:

Väkijuomalainsäädäntömme uudistaminen on parhaillaan suunnitteilla. Asiaa tutkineen komitean ehdotus uudeksi väkijuomalojamme koskevaksi laiksi jätettäneen eduskunnalle jo tämän vuoden aikana.

Puoluetoimikunta viittaa puolueen periaateohjelman ao. kohtaan.

22. TERVEYDENHOITOMINISTERIÖN TARPEELLISUUS

Tampereen Sosialidemokraattisen Yhdistyksen esitys

Maamme sairaalalaitoksen ja muun terveydenhoitojärjestelmän piirissä on viime vuosinakin esiintynyt paljon puutteita, epäkohtia ja hankauksia. Ne johtuvat monista eri syistä, mutta eräänä huomattavana tekijänä voidaan pitää sitä usein todettua seikkaa, ettei hallinnollinen järjestelmä enää vastaa tämän laajentuneen työosan merkitystä. Terveystoimintasuhteet kuuluvat valtioneuvostossa sisäasiainministeriön alaisuuteen. Saman ministeriön toimialaan sisällytetty poliisi- ja järjestystoimen ohella mm. rajavartiolaitos, palotoimi sekä laajan kunnalliselämän sisältämät tehtävät. Näin suuresta ja moninaisesta työ- ja tehtävämäärästä on aina olemassa se vaara, ettei kaikille riitä riittävästi huomiota ja että eri laitosten ja elämänalojen välillä vallitsee kilpailua suosituimmuudesta. Terveystoimintasuhteet ovat aivan IlmeiBesti kärsineet siitä, että niitä ei ole voitu hoitaa ja edistää oman itsenäisen ministeriön arvovallalla ja vaikutuksella.

Kun terveydenhoito muodostaa kehittyneessä yhteiskunnassa erään kaikkein keskeisimmistä ja kansalaisten kannalta merkittävimmistä tehtävistä, niin oman terveydenhoitoministeriön tarpeellisuus on täysin kiistatonta. Tästä syystä Tampereen Sosialidemokraattinen Yhdistys haluaa korostaa tämän kysymyksen merkitystä ja esittää puoluekokoukselle, että

- puoluekokous ilmaisisi pitävänsä terveydenhoitoministeriön perustamista tärkeänä ja kiireellisenä uudistuksena sekä
- kehoittaisi sosialidemokraattista puoluetoimikuntaa ja eduskuntaryhmää tarmokkaasti työskentelemään tämän uudistuksen toteuttamiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa puolueen sosiaalipoliittisen ohjelmaluonnoksen asiaa koskevaan kohtaan sekä toteaa puolueen eduskuntaryhmän jättäneen terveydenhoitoministeriön perustamista koskevan toivomusaloitteen. Asian käsittely eduskunnassa on puoluetoimikunnan mielestä sujunut liian hitaasti. Puoluetoimikunta esittää, että puoluekokous velvoittaisi esityksen toivomusten mukaisesti puoluetoimikunnan ja eduskuntaryhmän kiirehtimään tämän uudistuksen toteuttamista.

23. ELÄKETURVAN PARANTAMINEN

Helsingin Elintarvetyöläisten Sos.-dem. Yhdistyksen esitys

Vaikka eläketurva on viime vuosien aikana kehittynyt, on vähävaraisen palkannauttijan eläketurva edelleenkin puutteellinen ja eräiltä osin se puuttuu kokonaan. Ei siis ole ihmeteltävää, että mainituissa piireissä suhtaudutaan katkeruudella valtion, kuntien ja muiden julkisoikeudellisten yhteisöjen ja laitosten palveluksessa olevien korkeapalkkaisten virkailijoiden eläke-etuisuuksiin, jotka merkitsevät näille ryhmille sellaisia kuukausituloja, joihin tavallinen palkkatyöläinen ei yllä vuosiansioissaankaan parhaimpina työvuosinaan.

Vaikka myönnetäänkin oikeaksi se seikka, että nämä vastuunalaisessa asemassa olleet virkailijat virassa ollessaan ovat suorittaneet arvokasta työtä, josta heille maksettu palkka on katsottava oikeaksi, ei kuitenkaan voida pitää oikeana sitä, että heidän vanhuudenleponsa olisi yhteiskunnan kannalta katsoen sen arvokkaampaa kuin kenen tahansa muun työllään itsensä ja perheensä elättäneen vanhuudenlepo.

Sosialidemokraattisen järjestöväen kuin myös muidenkin pienituloisten palkannauttijain piirissä on käsitelty eläketurvaa koskevia kysymyksiä. Helsingin Elintarviketyöläisten Sosialidemokraattisen Yhdistyksen jäsenet ovat tuoneet asian yhdistyksen kuukausikouksessa käsiteltäväksi. Yhdistyksemme pitääkin välttämättömänä että Sosialidemokraattinen Puolue vähävaraisten etuja ajavana puolueena edelleen tekisi työtä eläketurvan kehittämiseksi, että se nykyistä paremmin vastaisi oikeudenmukaisuuden vaatimuksia.

Edellä olevaan viitaten yhdistyksemme esittää, että puoluekokous ottaisi käsiteltäväkseen eläketurvakysymyksen koko laajuudessaan ja päättäisi:

- 1) Lainsäädännöllä on turvattava riittävä toimeentulo säätämällä eläkkeille alaraja.
- 2) Lainsäädännöllä on säädettävä kohtuullinen korkein eläkeraja.

Tämän järjestelmän muutoksen rahoittamiseksi voitaisiin käyttää sitä säästöä, joka syntyy kattorajan säätämisestä, ja toisaalta muuttaa kansaneläkelaitoksen varojen rahastointijärjestelmää siten, että nykyistä enemmän käytettäisiin kertyneitä varoja eläkkeiden maksamiseen. Tarvittaessa voidaan lisätä myös työnantajain maksuosuutta työsuhde-eläkelakien puitteissa.

Riittävän toimeentulon turvaavan eläkejärjestelmän toteuttaminen on ensi sijassa Sosialidemokraattisen Puolueen tehtävä, koska

sen piirissä parhaiten tunnetaan ja tunnustetaan vähävaraisen ja varattoman kansanosan vaikeudet. Puolueen kunniakkaat perinteet asettavat myös tässä «kohden puolueelle velvoitteita maamme ainoana vähäväkisten etuja ajavana puolueena.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esityksessä ilmaistuihin mielipiteisiin eläketurvamme epäkohdista ja viittaa sosiaalipoliittisen ohjelmaluonnoksen tätä asiaa koskevaan kohtaan.

24. MÄÄRÄTYN IKÄRAJAN YLITTÄNEIDEN HENKILÖIDEN TYÖNSAANNIN TURVAAMINEN.

Ensio HUtosen esitys

Kansakunnan vaurastuminen rippuu olennaisesti sen jäsenten tekemän työn kokonaismäärästä. Siksi on tärkeätä, että työllisyyden aste saadaan mahdollisimman korkeaksi. Työhön otettavien valinnassa on kuitenkin alkanut ilmetä viime aikoina sellaista asennoitumista, mikä johtaa siihen, että lukuisat vielä täysin työkykyiset henkilöt jäävät ilman työpaikkaa silloinkin, kun työvoiman yleinen kysyntä on runsas. Yhä useammat työnantajat antavat etusijan suhteellisen nuorille henkilöille. 50 vuotta täyttäneellä miehellä on monesti vaikeuksia saada työpaikkaa silloinkin, kun siinä ei vaadita ruumiillista työvoimaa. Naispuolisiin työpaikan hakijoihin suhtaudutaan usein pidättyvästi vieläkin aikaisempaa ikäkautena, joten 40 vuotta täyttäneillä naisilla saattaa jo olla vaikeuksia työn saamisessa. Tällaisen vielä käyttökelpoisen työvoiman syrjään jättäminen työmarkkinoilla on kansantaloudellisesti arvioiden kokonaistulosta pienentävää tuhlausta. Yksilöllisesti se saattaa merkitä asianomaisille suuria taloudellisia vaikeuksia tai suorastaan puutettakin. On myös lamauttavaa ja demoralisoivaa, ellei työhön kykenevä ja myös siihen halukas henkilö saa tilaisuutta ansaita elantoaan omalla työllään.

On tärkeätä, että ryhdytään suunnittelemaan toimenpiteitä, joilla voidaan estää työkykyisten henkilöiden liian varhainen syrjään joutuminen työmarkkinoilta.

Esitetään,

että puoluekokous antaa puoluetoimikunnalle tehtäväksi kii-reisesti laatia, tarpeellisia asiantuntijoita käyttäen, suunnitelman jatkuvan työsaannin turvaamiseksi keski-ikään ehtineille henkilöille, eritoten naisille.

Eiran Sos-dem. Yhdistyksen lausunto:

Eiran sos.-dem. yhdistys r.y: n mielestä tämä sen jäsenen tekemä esitys on tarkoitukseltaan oikeaan osuva, joten yhdistys toivoo puoluekokouksen käsittelevän sitä suopeamielisesti.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esityksen perusteluihin. Kun Sosialidemokraattisten Naisten Keskusliiton edustajakokous tehnee esityksen, että puoluetoimikunta asettaisi erityisen toimikunnan tutkimaan keski-ikään ehtineen naistyövoiman uudelleen kouluttamis- ja työhönsijoittamiskysymystä, puoluetoimikunta ehdottaa, että esityksessä ehdotetut toimenpiteet annettaisiin tämän toimikunnan suoritettavaksi.

IV. Kulttuuripoliittiseen valiokuntaan:

25. Sosialidemokraattisen Puolueen kulttuuripoliittinen ohjelma
Puoluetoimikunnan esitys
26. Yhdyskuntien maapohjan ja vesialueiden käyttö
Akateemisen Sos.-dem. Yhdistyksen esitys
27. Julkisten tilaisuuksien järjestäminen rukouspäivinä
Akateemisen Sos.-dem. Yhdistyksen esitys
28. Opiskelukustannusten vähennyskelpoisuus verotuksessa
Akateemisen Sos.-dem. Yhdistyksen esitys
29. Ilmaiset oppikirjat oppikoululaisille
Akateemisen Sos.-dem. Yhdistyksen esitys
30. Itä-Suomen korkeakoulu
Lappeenrannan Työväenyhdistyksen, Lauritsalan Sos.-dem. Kunnallisjärjestön, Joutsenon Sos.-dem. Kunnallisjärjestön, Imatran Sos.-dem. Kunnallisjärjestön ja Simpeleen Työväenyhdistyksen esitys
31. Valtion kustannusliikkeen perustaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
32. Apurahat ulkomailla opiskeleville suomalaisille ylioppilaille
Akateemisen Sos.-dem. Yhdistyksen esitys
33. Taidetta koskevan sensuunilainsäädännön uudistaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
34. Valtion musiikkiarkiston perustaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
35. Valtion elokuva-arkiston perustaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
36. Ylioppilastutkinnon uudistaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
37. Opetuksen yhdenmukaistaminen ja tenttipatevyyden aiiikaansaiminen pohjoismaissa
(Akateemisen Sos.-dem. Yhdistyksen esitys)
38. Koulujärjestelmän uudistaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
39. Ilmaiset kouluateriat oppivelvollisuusikäisille
Lohjan Työväenyhdistyksen esitys

40. Yleinen ammattioppivelvollisuuslaki maahamme
Kristillisten Sosialidemokraattien Liiton esitys
41. Kulttuurirahaston ja kulttuuritoimikunnan perustaminen
Huugo P. Turusen ja Valter Mustosen esitys
42. Suomen Akatemian lakkauttaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
43. Vapaa-ajan käyttö
Kristillisten Sosialidemokraattien Liiton esitys
44. Nuorisolle tarkoitettujen huoneilojen hankkiminen
Lohjan Työväenyhdistyksen esitys
45. Nuorison kokoontumis- yms. huoneistot
Ensio Hiitosen esitys
46. Maakunnallinen itsehallinto
Akateemisen Sos.-dem. Yhdistyksen esitys
47. Kulttuurimuistomerkkejä ja luonnonsuojelua koskeva
lainsäädäntö
Akateemisen Sos.-dem. Yhdistyksen esitys
48. Puolueen kanta uskontokysymyksiin
Leo K. Pöyhösen esitys
49. Radiolain uudistaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
50. Lääkemainonta
Akateemisen Sos.-dem. Yhdistyksen esitys
51. Tupakkamainonta
Akateemisen Sos.-dem. Yhdistyksen esitys
52. Valtion elokuvapalkinnon muuttaminen
Akateemisen Sos.-dem. Yhdistyksen esitys
53. Opintotoimintaa tukevien lahjoitusten verovapaus
Akateemisen Sos.-dem. Yhdistyksen esitys

SOSIALIDEMOKRAATTISEN PUOLUEEN KULTTUURIPOLIITTINEN OHJELMA

Puoluetoimikunnan esitys

Sos.-dem. kulttuuripolitiikan tehtävä ja tavoitteet

Sosialidemokraattisen kulttuuripolitiikan keskeisenä tehtävänä on vaikuttaa siihen, että tietoja ja taitoja yhteisöjen piirissä kehitetään, syvennetään ja rikastetaan, että yhteiskunnan henkeä kehitetään sosiaaliseen suuntaan arvostuksia uudistamalla ja että demokratian tietä turvataan jokaiselle yksilölle mahdollisuus henkisesti rikkaaseen elämään.

Tämän mukaan on jokaiselle yksilölle turvattava oikeus ja mahdollisuus persoonallisuutensa kehittämiseen, tietojen ja taitojen hankkimiseen, sivistyksen tulosten monipuoliseen nauttimiseen, viihtymiseen ja arvokkaaseen ajanvietteeseen.

iSosialidemokraattisen kasvatuksen tavoitteena on yksilön itsenäisyys ja monipuolinen yhteistoiminta inhimillisen yhteenkuuluvuuden hengessä, suvaitsevuuksessa, edistyksellisen kriittillisyyden ja yhteiskunnallisen sekä poliittisen aktiivisuuden lisääminen kansan keskuudessa. Kasvatus kansainväliseen ajatteluun on meidän aikamme keskeisimpiä tavoitteita.

Arvostukset

Yhteisön piirissä vallitseviin arvostuksiin on sosialidemokraattisen kulttuuripolitiikan pyrittävä vaikuttamaan siten, että demokratian vastaiset ja ihmisarvoa väheksyvät piirteet kulttuuristamme häviävät. Vallan, voiman ja kovuuden ihailu on pyrittävä hävittämään, samoin toisiin yhteisöihin ja ryhmiin kohdistuva ennakkoluuloisuus ja suvaitsemattomuus.

[Suhtautuminen työhön on keskeisiä niissä arvostuksissa, joiden uudistaminen vaikuttaa koko yhteisön hengen uudistamiseen. Niinpä ns. henkisen ja ns. ruumiillisen työn erilainen arvostaminen on epäterve jäännös menneiltä kulttuurikausilta. Kaiken työn yhtäläinen arvostaminen on sopusointuisen ja oikeudenaiukaisen yhteiskunnan edellytys.

Arvostuksia luo ja niitä uudistaa ennen kaikkea aatteeUineo pohdinta ja keskustelu, jota Sosialidemokraattisen kulttuuripolitiikan on pyrittävä suosimaan ja edistämään. Aineistoa aatteellinen pohdinta saa parhaiten tieteellisen tutkimuksen tuloksista ja havainnoista sekä taiteellisista oivalluksista. Mm. tämän vuoksi sosialidemokraattisen kulttuuripolitiikan on tuettava ja edistettävä luovaa tieteellistä ja taiteellista toimintaa ja oltava sen saavutusten suhteen avoin ja valpas. Erityisesti on suosittava kriittillisen hengen syntymistä ja säilymistä kalkilla alueilla.

Muutos arvostuksissa pääsee vaikuttamaan yleisesti vaim kasvatuksen tietä. Kasvatusiihanteita ja kasvatusernelmiä on sen vuoksi mitä vakavimmin ja kiireellisimmin tutkittava ja kehitettävä ja kasvatuksen henki saatava sosiaaliseksi ja demokraattiseksi koulu-, nuoriso- ja aikuiskasvatuksessa. Erityisen tutkimusintituutta perustaminen tätä työtä varten on tulevaisuuden keskeisiä tehtäviä.

Kulttuurihallinto

Kulttuurihallinnossamme esiintyy suuria puutteellisuuksia, hajanaisuutta ja sattumanvaraisuutta. Kun yhteiskunnan! kuitenkin on tajuttava keskeinen ja yhäti laajeneva vastuunsa myös sivistyselämän alueella, on sen myös luotava nykyaikainen kulttuurihallintojärjestelmä.

Niitä alueita, joilla kulttuurihallintoa on uudistettava, ovat mm. koulutus ja aikuiskasvatus, tutkimustoiminta, taiteellisen luomistyön tukeminen, yleisöä palvelevien taidelaitosten ja niiden toiminnan kehittäminen ja lisääminen sekä yhdyskunnansuunnittelu, joka ulottuu talo- ja asemakaava-arkkitehtuurista alue- ja valtakunnansuunniteluun sekä luonnon-, maiseman- ja kulttuurisuojeeluun.

/Kulttuurihallintoa on kehitettävä sekä valtakunnan yleisen hallinnon, lääninhallinnon että paikallisen itsehallinnon alueilla. Valtakunnan tasolla on keskeisiä tehtäviä erityisen kulttuuriministeriön perustaminen. Monien kulttuuritehtävien uskomista läänin (maakunnan) hallintoelimille on pidettävä kulttuurieilämämim© vilkastumisen, laajenemisen ja demokratisoitumisen sekä viihtymis- ja virkistymismahdollisuuksien lisääntymisen kannalta ensiarvoisena tehtävänä.

Kulttuurihallinnon uudistamista suunniteltaessa on erityisesti huomattava seuraavat seikat:

1. Eri ministeriöiden ja keskusvirastojen välinen työnjako ja yhteistyö on selvitettävä ja selvennettävä, samoin on luotava luontevat hallintoradat myös kulttuurikysymysten käsittelyä varten erias-

teisen valtionhallinnon ja eriasteisen paikallisen itsehallinnon kesken. Niin ikään on huomiota kiinnitettävä työnjakoon lääninhallinnon ja mahdollisen ylemmänasteisen itsehallinnon kesken sekä lääninhallitusten kulttuurihallinnollisiin tehtäviin.

2. Luontevat kulttuurihallinnolliset yksiköt ovat alhaalta ylöspäin lueteltuina (1) koulupiiri, (2) kunta, (3) lääni (maakunta) ja (4) valtakunta.

3. Sekä koulupiireissä, kunnissa, lääneissä (maakunnissa) että valtakunnallisella tasolla olisi edistettävä kulttuuri-investointien toteutumista.

Kulttuuriharrastusten aktiviteetin ja tason kohottamiseksi on luotava tarpeellinen rakennusohjelma: koulupiireissä koulupiirin kulttuurikeskus (kansakoulu sekä tarvittavat lisätilat ja rakenteet), kunnallinen kulttuurikeskus (tilat musiikille, teatteriharrastuksille, elokuvaesityksille, taidenäyttelyille, kokouksille ja keskustelutilaisuuksille, kirjastoille jne.; tässä yhteydessä on kiinnitettävä huomiota mm. kansakoulujen ja työväenopistojen käyttömahdollisuuksiin), maakunnalliset kulttuurikeskukset (konserti-, teatteri- ja näyttelytilat, maakuntakirjastot ja -arkistot, maakuntamuseot, maakuntaantikvaari, maakunnallinen maisemansuunnittelu ja -suojelu ja yleinen yhdyskunnan- ja seutus suunnittelu, maakunnalliset musiikki-, taidenäyttely- ja elokuvakerho-organisaatiot, määrärahat tieteelle ja taiteelle jne.).

4. Erityistä huomiota on kiinnitettävä kaikissa vaiheissa ja portaissa ympäristökulttuuriin ja edistykselliseen ympäristökulttuuripolitiikkaan. Yleisten valtakunnallisten linjojen löytäminen on tärkeä tehtävä, mutta yhtä arvokkaina on pidettävä maakuntien erilaistamiseen tähtäviä kulttuuripoliittisia pyrkimyksiä.

Viihtyisyys

Elämänmuodon muuttuminen, joka aiheutuu elinkeinojen ja asuimistavan muutoksista, asettaa kulttuuripolitiikalle joukon uudenlaisia tehtäviä. Samalla kun vapaa-ajan lisäämistä on pidettävä tärkeänä tavoitteena, on jokaiselle yksilölle taattava ei vain muodollinen oikeus vaan myös asiallinen mahdollisuus viihtymiseen sekä työssä että vapaa-aikana ja virkistäytymiseen sekä monipuolisia ja syviä elämyksiä tarjoavaan harrastustoimintaan vapaa-aikana.

Työpaikkojen viihtyisyyden lisääminen, asumiskulttuurin kohottaminen, viihtyisyyttä ja virkistymismahdollisuuksia tarjoavan ympäristökulttuurin kehittäminen yhdyskunnansuunnittelun yhteydessä

sekä aktiivista osanottoa tarjoavien harrastusmuotojen lisääminen ja monipuolistaminen ovat tällöin ensiarvoisia tehtäviä.

Lähtävänä on pidettävä mm. yhteiskunnan omistamien kulttuuritilojen avaamista kaikkea yleistä kansalaistoimintaa palvelemaan. Erityisesti on nuorisolle varattava nykyistä enemmän valinnan mahdollisuuksia vapaa-ajan viettämisessä, ja eri taiteiden tarjoama monipuolinen mielihyvä on tuotava jokaista ihmistä lähelle. Niin ikään on tapakulttuurin kehittämiseen koulu- ja nuorisokasvatuksessa kiinnitettävä huomiota.

Loma-Aikojen hyväksikäytön edistämiseksi on tehtävä aktiivista työtä. Lomakeskuksia on rakennettava, uimarannoista pidettävä huolta ja mahdollisuus virkistäytymiseen turvattu jokaiselle maksettuna.

Kotimaan ja ulkomaanmatkailua on kehitettävä ja mahdollisuuksien mukaan lisättävä myös vähävaraisille.

Ympäristökulttuuri

Ihmisten jokapäiväinen ympäristö ja sen taso on tärkeä sosiaalinen kysymys. Sen vuoksi Sosialidemokraattisen Puolueen ja kaiken työväenliikkeen on otettava tehtäväkseen tason kohoamisesta huolehtiminen. Siitä, että päätökset tällä alueella sanellaan kaupallisista perusteista, on päästävä irti.

Ihmisen psyykinen sopeutuminen ympäristöönsä, yhdiskunnan suunnittelu, erilaiset asumisen muodot ja liikennekysymykset on tätä varten saatettava jatkuvan ennakkoluulottoman tutkimuksen kohteiksi. Yhdyskuntien slummituminen on estettävä säätelemällä rakennusoikeutta ja tarvittaessa perustamalla kokonaan uusia yhdyskuntia. Myös liikennepolitiikassa on yiintäisyysnäkökohdat otettava huomioon. Niin ikään on julkisten laitosten ympäristöjen kaunistamiseen kiinnitettävä riittävästi huomiota. Luonnon tarpeeton hävittäminen on kiellettävä ja tarpeelliseksi väitettyä kajoamista siihen on tarkkailtava mm. terveydellisestä ja maisemanhoidon kannalta. Vesistöjen suojelua on tehostettava. Luonnonsuojelu ja maisemanhoito on otettava niin keskeiseksi tehtäväksi, ettei yksityinen omistusoikeus estä niiden toteuttamista, ja jokaiselle on myös turvattava oikeus koskemattomasta luonnosta nauttimiseen. Kotiseututyössä on huomio kohdistettava nykypäivän tarkkailuun, jotta kiinnostus ympäristön viihtyisyyteen ja kauneuteen lisääntyisi.

Yhdyskunnansuunnittelun edistämiseksi on jonkin korkeakoulun yhteyteen järjestettävä jatkokoulutus suunnittelussa erilaisen perustutkinnon suorittaneita varten.

Tehokkaan yhdyskunnansuunnittelun, maisemansuunnittelun, maiseman-, luonnon- ja kulttuurinsuojelun mahdollistamiseksi on yhteiskunnan oikeutta maanostoon koskevat säännökset uudistettava. Pääperiaatteena on, että yhdyskuntien maaperä, samoin sellaiset virkistymismahdollisuudet tarjoavat tekijät kuin rannat ja kalavedet, ovat yhteistä omaisuutta, joiden käytöstä yhteiskunta päättää.

Koulupolitiikka

(Koulupolitiikan tärkein tehtävä on sosiaalisen oikeudenmukaisuuden turvaaminen opetuksen kaikilla aloilla ja tasoilla. Yhtenäiskoulun toteuttaminen on peruskasvatuksen uudistamisen tärkein tavoite. Tätä täydentämään ja sopusoinnussa sen kanssa on pyrittävä toteuttamaan joukko muita hallinnollisia, koulujärjestelmää koskevia, pedagogisia ja sosiaalisia uudistuksia.

1. Hallinto

Kun laajenevat kulttuuritehtävät edellyttävät kulttuuriministeriön perustamista nykyisen opetusministeriön sijaan, on koulupoliittinen toiminta keskitettävä kulttuuriministeriöön nykyistä suuremman johdonmukaisuuden ja yhtenäisyyden saavuttamiseksi. Tällöin on ministeriön alaisuuteen nykyisen kouluhallituksen rinnalle perustettava ammattikouluhallitus ja korkeakoulupoliittisia tehtäviä varten yhteinen kanslerinvirasto.

Kouluasiaan toimikunta on uudistettava. Virkamiesten ohella olisi siihen määrättävä parlamentaarinen ja järjestöedustus, jotta se voisi todella edustaa yhteiskunnan koulupoliittisia käsityksiä.

Kouluhallitus on järjestettävä uudelleen toimialojen mukaan, ja sen tueksi olisi järjestettävä keskeisten pedagogisten kysymysten, valmistelua varten eri aineiden ja harrastusalojen sekä vanhempien edustajista muodostettuja lautakuntia. Opettajaneuvosto on vanhentuneena lakkautettava.

Lääneihin olisi järjestettävä alueellinen kouluhallinto, mikä tehostaisi koulun kehittämistä koskevien kysymysten valmistelua ja koulutoimen valvontaa. Koulujen tarkastus, ammatinvalinnan ohjaustoiminta ja terveyden huolto sekä koulupsykologinen ohjaus olisi keskitettävä läänien kouluhallituksiin. Lääneihin perustettavissa koululautakunnissa on vanhemmille ja kansalaisjärjestöille varattava riittävä edustus.

2. Koulujärjestelmä

Periaatepäätös yhtenäiskoulujärjestelmään siirtymisestä on viipymättä saatava aikaan. Ylimenokauden aikana kehitystä yhtenäiskoulun suuntaan on autettava mm. kunnallisen keskikoulun perus-, tamisoikeutta laajentamalla. Yhtenäiskoulukokeilujen ja muiden »koulukokeilujen aikaansaamista on edistettävä väljentämällä niitä koskevia säännöksiä.

Kaupunkien kansakouluavustus on uudistettava sekä kaupunkien kunnallisten keskikoulujen ja yhtenäiskoulukokeilujen valtionavustus järjestettävä riittävän suureksi.

Valtionavustuksista ja lukukausimaksuista kertyneen yksityisten oppikoulujen omaisuuden säilyminen koulukäytössä on saatava lain-säädännöllisesti turvatuksi.

Opistoasteiset ammatilliset oppilaitokset on laajennettava 3—4 vuotiseksi, ja yleissivistäviä aineita — matematiikkaa, kieliä, yhteiskuntatietoa — on niiden opetusohjelmaan lisättävä.

Ylioppilastutkintoa on uudistettava siten, että opetuksen tason säilymistä voidaan valvoa ja että lukion kypsyystason saavuttaneet nuoret sen puitteissa voivat osoittaa valmiutensa korkeakouluopintoihin. Kiireellinen uudistus on, että myös 4-vuotisen ammattiopiston käyneet saavat suorittaa ylioppilastutkinnon.

Lastentarhat olisi liitettävä koululaitokseen. Varsinaisen kansakoulun aloittaminen nykyistä varhaisemmin on tehtävä normaalisti mahdolliseksi.

Mahdollisuuksia koulukurssien suorittamiseen aikuisena on lisättävä perustamalla valtion tai kunnan iltaoppikouluja sekä valtion kirjeopisto, jonka tulisi osaltaan tukea myös opettajien opetustyötä sekä opettajien jatkokoulutusta.

Vuoroluku on kaikista kouluista kiireellisesti poistettava.

3. Pedagogisia uudistuksia

Kielten opiskelun järjestämistä kansalkouluihin on edistettävä ennen kaikkea opettajien valmistusta lisäämällä. Kansakoulun yläasteella ja keskikoulussa on oppiaineiden valintamahdollisuutta lisättävä jo ennen yhtenäiskouluun siirtymistä.

Koulun antaman käytännöllisen kielitaidon tasoa olisi pyrittävä kohottamaan. Tähän voitaisiin päästä mm. vähentämällä yhdelle oppilaalle pakollisten kielten määrää. Sen sijaan voitaisiin koulujen keskeisen työnjaon tietä lisätä ikolko koululaitoksen piirissä opettavien kielten lukumäärää ja tasapainoittaa sitä eri kielten ja kieli-

ryhmien kesken. Erityisesti olisi pyrittävä lisäämään venäjän ja tärkeimpien romaanisten kielten opiskelua.

Oppikoulun ohjelmassa on tehostettava yhteiskunnan, uusimman historian ja kansainvälisten kysymysten opetusta. Matematiikan, fyziikan ja kemian opetusta on järjestettävä ajan vaatimusten mukaan. Opettajain valmistusta ja jatkokoulutusta on näiden aineiden osalta erityisesti lisättävä.

Taide» ja liikuntakasvatukselle — jolloin taiteiden joukossa on huomattava myös elokuva ja arkkitehtuuri — on annettava erityistä arvoa niiden persoonallisuutta kehittävän vaikutuksen vuoksi. Niille on suotava riittävästi tilaa nykyisten tuntimäärien puitteissa.

Lukion opetusta olisi tehostettava muuttamalla se 4-vuotiseksi. Ainevallinnanmahdollisuuksia lukion opetusohjelmassa on lisättävä.

«Kansakouluissa on opetuksen tehostamiseen pyrittävä perustamalla aineopettajien tai yhdistettyjä luokka- ja aineopettajien virkoja. Kansakoulunopettajiksi on pyrittävä kouluttamaan myös sellaisia henkilöitä, jotka jollakin erityisalalla ovat saavuttaneet ammattitaidon.

Oppikoulunopettajien yleistä pedagogista koulutusta on tehostettava. Virassa olevien opettajien jatkokoulutus on järjestettävä säännölliseksi ja sitä varten on tarvittaessa perustettava erityisiä korkeakouluja. Opiskelustipendejä ulkomaille on lisättävä.

Luokkien korkein sallittu oppilasmäärä on kansakoulun alaluokilla alennettava 28:aan ja kansakoulun yläasteella 32:een. Oppikoulussa on luokan korkein oppilasmäärä määrättävä 32:ksi. Milloin luokan oppilasmäärä kohoaa yli 28 :n, on se matematiikan, 1. vieraan kielen ja 2. kotimaisen kielen tunneilla jaettava kahteen ryhmään.

Opettajien valmistuksessa on kiinnitettävä huomiota opetuksen hengen kansanvaltaisuuteen. Niinpä opettajainvaimistuslaitoksissa on lisättävä omatoimisuutta ja pyrittävä kasvattamaan aktiivisempaa ja valveutuneempaa suhtautumista yhteiskuntaan ja yhteiskunnallisiin kysymyksiin.

4. Sosiaaliset uudistukset

Sosialidemokraattisen Puolueen tavoitteena on täysin maksuton kouluopetus koulutuksen asteesta ja koulumuodosta riippumatta.

Tähän pyrittäessä on ensimmäisessä vaiheessa valtion ja yksityisten oppikoulujen lukukausimaksut yhtenäistettävä ja vapaaoppilaspaiikkojen määrää lisättävä, samalla kun niiden myöntämisen pe-

rusteita valvotaan. Oppikirjat on myös oppikouluissa annettava maksutta. Oppikirjojen kustannustoiminta on rationalisoitava sekä tason ja sisällön valvontaa tehostettava oppikirjoista aiheutuvien kustannusten alentamiseksi.

Koulumuodosta riippumatta on kouluissa myös tarjottava oppilaille päivittäin ilmainen aterialla. Kaikkien koulujen terveydenhoito on yhtenäistettävä koululääkärien ja -terveysisarten toimintaa kehittämällä. Niinikään olisi kaikkiin kouluihin perustettava sosiaalityöntekijän virka.

Opetus- ja kasvatustyötä edistäviä jatko-opintoja varten olisi opettajien saatava palkallista lomaa, jolloin myös siirtyminen pakolliseen opettajien jatkokoulutusjärjestelmään tarpeen vaatiessa on mahdollista.

Korkeakoulupolitiikka

Korkeakoulujen henki on tehtävä uudistushaluiseksi, sosiaaliseksi ja demokraattiseksi.

Korkeakoulupolitiikan olennainen osa koskee korkeakouluopetuksen sisäistä kehittämistä. Opiskelun tehokkuutta heikentävä massaopetus on pyrittävä poistamaan. Tätä varten on lisättävä opetusvoimia, kehitettävä dosentti- ja aasistenttijärjestetäiää, parantamalla palkkausta sekä lisäämällä ryhmä- ja seminaarityöskentelyä. Nykyistä tehokkaammin porrastettu tutkintojärjestelmä on luotava. Opettajakunnan ja opiskelijoiden keskinäistä yhteistyötä on demokraattisessa hengessä kehitettävä.

Korkeakoulujen, ennen kaikkea yliopistojen, olisi toimintansa järjestelyssä otettava huomioon nykyistä suuremmassa määrin yhteiskunnan käytännölliset tarpeet. Erityisesti yliopistollinen opettajain valmistus olisi perinpohjin uudistettava, jotta se nykyistä paremmin vastaisi käytännöllisessä koulutyössä esiintyviä tarpeita. Tarvittaessa on perustettava erityisiä opettajakorkeakouluja myös aineopettajien kouluttamista varten.

Korkeakoulupolitiikassa on valtakunnalliset näkökohdat otettava huomioon. Valtion toimesta on viipymättä suoritettava aikaisempia perusteellisempi tutkimus korkeakouluopetuksen valtakunnallisista tehtävistä teollistuvassa yhteiskunnassa sekä sen sisäisen uudistumisen tarpeesta. Tämän mukaan on mm. uusien korkeakoulujen perustamis- ja sijoitusksymykset ratkaistava valtakunnallisen suunnittelun puitteissa. Kun maamme kehitysalueiden taloudellinen ja henkinen kasvu edellyttää, että näille alueille luodaan taloudellisia ja henkisiä keskuksia, tukee Sosialidemokraattinen Puolue pyr-

kimyksiä korkeakouluopetuksen hajasijoitukseen ja kiirehtii tässä vaiheessa erityisesti korkeakoulun perustamista Itä-Suomeen.

Korkeakouluopetuksen alueellinen laajentaminen ei saa merkitä tason alenemista. Uusien korkeakoulujen tarvitsemien opettaja- ja tutkijavoiimien kasvun turvaamisesta on siis ajoissa pidettävä huolta.

Korkeakoulujen kesälukausjärjestelmä on saatava palvelemaan myös korkeakoulujen ympäristön henkisiä tarpeita ja aikuiskasvatusta. Korkeakoululaitoksen luonnetta on kehitettävä siten, että se takaa mahdollisuuden päästä osalliseksi korkeakouluopetuksesta myös muuta kuin oppikoulutietä.

Korkeakouluopetuksen on oltava maksuton. Oppisaavutusten perusteella tyydyttävää edistystä osoittaville opiskelijoille on valtion maksettava riittävä kuukausiapuraha korkeakoulumuodosta ja opiskelun asteesta riippumatta 30 ikävuoteen saakka. Valtion on tuettava aikaisempaa tehokkaammin opiskelija- ja asuntoloiden rakentamista ja osallistuttava riittävän tehokkaasti niiden ylläpitokustannuksiin. Valtion on tuettava opintovaatimusten edellyttämän kirjallisuuden ja välineistön kustantamista ja valmistamista, jotta opiskelukustannuksia voitaisiin tässä kohden pienentää.

Pohjoismaisen yhteistyön puitteissa on akateemisten tutkintojen yhteispohjoismaisen pätevyuden lisäksi pyrittävä aikaansaamaan myös yhteispohjoismainen tenttien pätevyys ja tenttikelpoisuus.

Ulkomailla tapahtuvan opiskelun turvaamiseksi sellaisissa aineissa, joiden opiskeluun mahdollisuudet Suomessa puuttuvat tai ovat rajoitetut, on valtion luotava yhtenäinen stipendijärjestelmä.

Tiede

Henkisen ja aineellisen kasvun edistämiseksi on tieteellisen tutkimustyön edellytykset järjestettävä mahdollisimman suotuisiksi. Tätä varten on tutkimustoimintaa taloudellisesti tuettava nykyistä huomattavasti laajemmin, ja niin ikään tutkimuksen vapaus on turvattava.

Tutkijavoiimien kasvun turvaamiseksi on erityisesti nuoria tieteenharjoittajia tuettava esim. uusia tutkijanvirkoja perustamalla, niin ikään perustamalla uusia tutkimuslaitoksia ja kirjastoja, hankkimalla välineistöä ja palkkaamalla apuhenkilökuntaa. Yliopistojen ja korkeakoulujen opettajanvirkojen määrää on lisättävä ja palkkausta parannettava yhteisymmärryksessä opetuksellisten päämäärien tehostamisen kanssa. Opettajaviroissa olevat tutkijat olisi määrääjain vapautettava kokonaan tutkimustyöhön, ja heidän työtään olisi rationalisoitava siirtämällä professoreille nyt kuuluvat

kansliatehtävät sitä varten palkattavan henkilökunnan hoidettavaksi.

Tieteelle varatun taloudellisen tuen tarkoituksenmukaisemman käytön toteuttamiseksi on vaadittava myös tarkoitustaan vastattomaksi osoittautuneen Suomen Akatemian lakkauttamista siten, ettei uusia akateemikkoja enää nimitetä. Sen sijaan on perustettava korkeakouluihin tutkijaprofessorien virkoja ja kehitettävä tutkijoiden apurahajärjestelmää.

(Samalla kun todetaan, että vastuu tieteellisen työn harjoittamisen turvaamisesta on ensi sijassa yhteiskunnan, on korostettava, että myös tieteen tulokset ovat ensi sijassa yhteiskunnan omaisuutta. Vaikka tieteenharjoittajat usein tekevätkin työtään yksityisten laitosten toimeksiannosta tai niiden rahoittamana, on todettava, että ne yleiset puitteet, joissa tämä voi tapahtua, ovat yhteiskunnan aikaansaamia. Näin ollen on tieteen tulosten oltava julkisia ja kaikkien saatavilla. Yhteiskuntatieteiden, luonnontieteiden, kuten lääketieteen, fysiikan, kemian ja niitä soveltavan tekniikan, saavutusten väärinkäyttö on estettävä.

Urheilu

Urheilun ja liikuntakulttuurin merkitystä varsinkin nuorison kasvatustyössä on korostettava. Urheiluelämämme tervehdyttäminen edellyttää valtakunnallisen urheilujärjestön aikaansaamista. Valtakunnallisen urheilupolitiikan keskeisiä tehtäviä on kuntourheilun tehostaminen ja laajentaminen. Kulttuurihallinnon uudistamiiseen sisältyy urheiluhallinnon uudelleenjärjestely. Valtion urheilutarkoituksiin myöntämien varojen käytön valvontaa on tehostettava.

Aikuiskasvatus

Sekä tiedollinen että muu sivistyksellinen kehitys on nykyisin niin nopeaa, ettei mikään oppivelvollisuuskoulu eikä akateeminenkaan koulutus pysty antamaan yksilölle sellaisia tietoja, taitoja ja käsityksiä, jotka tekisivät hänelle mahdolliseksi jatkuvan viihtyisyyden ja pysyvästi täysipainoisen osanoton yhteiselämän eri muotoihin. Sen vuoksi on aikuiskasvatuksen tarve peruskoulutuksesta riippumatta jokaisen yksilön kohdalla olennainen.

Opettajainvalmistuslaitoksissa on annettava nykyistä enemmän huomiota kansansivistystyölle. Oppikoulujen yläluokilla, ammattija kansalaiskouluissa on oppilaille laajalti esiteltävä kansansivistys-

työn eri puolia, jotta he luontevasti siirtyisivät kouluista sen piiriin — tähdenneittävä, ettei opiskelu ja yleensä hengen rikastuttaminen saa loppua kouluun päätyessä.

Nykyaikaista aikuiskasvatusta on tuettava ajanmukaisella lainsäädännöllä.

Kansalais- ja työväenopistojen toimintaedellytyksiä on parannettava sellaisten monipuolisten paikallisten kulttuurikeskusten kehittämiseksi, joissa on kerhoja, tiloja kuvaamataiteille, valistuneessa hengessä hoidettu elokuvateatteri, mahdollisesti kirjasto ja paikallisen teatterin tyyssija. On pyrittävä siihen, että nuoriso siirtyisi kouluista joustavasti kulttuurikeskuksen piiriin. Kunnallisella tasolla on havaittava tällaisten talojen välttämättömyys henkisen vireyden ja viihtyisyyden kannalta ja valtio on saatava tarvittaessa auttamaan rakennustyössä.

Kansanopistojen tulevaisuuteen on niin ikään kiinnitettävä huomiota: on tarkkailtava niiden laatua ja autettava näiden ennakkoluulotonta kehittämistä sekä tutkittava kansanopistojen mahdollisuuksia ammattikoulutuksen täydentäjinä.

Kirjastolaitosta on kehitettävä monipuolistamalla kirjastojen toimintaa —• kerhot, musiikkikirjastot jne. — ja valvomalla kirjastojen tasoa. Sosiaalisten kirjastojen — metsätyömaat, laivat, sairaalat, huoltolaitokset yms. — asema ja kehitys on turvattava.

Kansansivistysjärjestöjen kurssitoimintaa, joka tähtää lomanvieron kehittämiseen, on voimakkaasti tuettava.

Joukkotiedotusvälineet

Joukkotiedotusvälineet, ennen kaikkea radio, televisio ja lehdistö, ovat voimakas sivistyksellinen tekijä, jonka sosiaaliseen luonteeseen on kiinnitettävä huomiota.

Sosialidemokraattisen kulttuuripolitiikan tehtävänä on erityisesti tarkkailla joukkotiedotusvälineiden henkeä ja kehittää sitä sosiaaliin ja demokraattiseen suuntaan. Se henkinen väkivalta, jonka harjoittamiseen niillä on mahdollisuus, on pyrittävä poistamaan. Samoin on estettävä niiden käyttö valheellisen maailmankuvan muodostamiseen ja kaupalliseen keinotteluun. Sen sijaan on edistettävä niiden mahdollisuuksia tarjota yleisölle henkisesti rikastavaa kuuntelemista, katselemista ja lukemista sekä hyvätasoista viihdettä.

Suomen Sosialidemokraattinen Puolue toteaa, että yleisradiotoimintaa, sekä radion että tv:n osalta, on hoidettava yhteiskunnan vastuulla ja yhteiskunnan toimesta. Tällöin tulee myös sananvapaus parhaiten turvatuksi. Kaupallinen mainos on yleisen edun ja viih-

tyisyyden nimessä poistettava televisioista asteittain rakennusvaiheen jälkeen.

Samalla kun sananvapaudelle olennainen lehdistön vapaus on turvattava, on henkisesti antoisaa lehdistöä tuettava. Sosialidemokraattista lehdistöä on voimakkaasti kehitettävä, erityisesti poliittisen ja aatteellisen keskustelun linjalla.

Taide

Kulttuurielämän demokratia edellyttää, että taidetta ei käsitetä koruksi tai ylellisyydeksi. Erityisesti sosialidemokraattisen kulttuuripolitiikan on tähdättävä siihen, että taiteella on luonnollinen sija ihmisen jokapäiväisessä elämässä, ja huomattava, että juuri vähävaraiset jos ketkään tarvitsevat taiteen kaltaista elämän rikastuttajaa. Vaikka taiteelle ei olekaan asetettava mitään nimenomaisia vaatimuksia tai tehtäviä, niin on huomattava, että se usein on luonteeltaan arvostuksia ja yhteiskunnallisiakin käsityksiä uudistavaa. Pitämällä ihmistä valppaana se kehittää ennakkoluulotonta ja demokraattista mieltä ja tyydyttää sekä älyllisen että tunne-elämän tarpeita.

Taiteellisen luomistyön turvaamiseksi on kyvykkäät taiteilijat nostettava taloudellisesta epävarmuudesta riittävän pitkäaikaisin stipendein, mieluummin eläkkein. Taiteellisen ja yleensä luovan kyvyn arvoa maalle ja yhteiskunnalle on tällöin tähdennettävä.

Samalla kun yhteiskunta tukee taidelaitoksia, sen on pidettävä silmällä niiden vireyttä. Byrokraattinen kangistuminen, ja taiteellisen annin latistuminen on estettävä suosimalla uudistushaluista henkeä.

Kaikkien taiteiden alalla on erityisesti kehitettävä taiteen ja yleisön suhteita sekä tuomalla taidetta yleisön saataville että selostavalla ja opastavalla toiminnalla. Erityisesti on pyrittävä kuvaamataiteiden käyttöön julkisten tilojen suunnittelussa.

Taidekoulutusta on kehitettävä ja siinä on erityisesti kiinnitettävä huomiota sen ylläpitämiseen ja rinnastamiseen selvemmin yleiseen ja muuhun ammattiopetukseen. Erityisesti kaivataan elokuvaopetuksen ja teatteriopetuksen laajentamista myös maaseudun teatteritarpeet huomioonottaen. Myös kääntäjille olisi turvattava opiskelumahdollisuudet.

Valtion elokuva-arkisto on perustettava sekä historiallisten todistuskappaleiden säilyttämisen että tutkimuksen vuoksi. Tällaisena tulisi valtion elokuva-arkistolla olla Yliopiston kirjaston vapaakapaleoikeuteen verrattava oikeus saada kopio jokaisesta Suomessa

esitetystä filmistä. Se voisi myös tallettaa nauhoitettuna korkeatasoisia tai muuten merkittäviä teatteriesityksiä. Vastaavaa työtä toteuttava valtion musiikkiarkisto olisi niin ikään perustettava.

Elokuvakerhotoimintaa olisi voimakkaasti tuettava ja pienempien paikkakuntien tarpeita varten perustettava maakunnallisia kiertäviä elokuvakerhoja. Niin ikään olisi aikaansaatava maakunnalliset keskusteatterit, ja kiertuetoimintaa olisi lisättävä ja kehitettävä.

"Valtion taidelautakunnille, myös elokuva-lautakunnalle, olisi saatava sellainen vakiintunut asema, että ne jatkuvasti voisivat tehdä aloitteita ja muutenkin toimia maamme kulttuurielämän hyväksi.

Siitä sattumanvaraisuudesta ja käsitesekaannuksesta, joka nykyisin vallitsee sensuurilainsäädännön soveltamisessa, on päästävä eroon. Niinpä on painotuotteita koskeva sensuurilainsäädäntö siten uudistettava, että sitä ei käytetä taidekirjallisuutta vastaan eikä milloinkaan taiteen asiantuntijoita kuulematta eikä vastoin heidän mielipidettänsä. Samoja yleisiä periaatteita on noudatettava elokuvansensuurin yhteydessä lainsäädäntöä uudistettaessa. Valtion toimenpitein, mm. verotuksen avulla, vastustettakoon kaupallisia, hengettömiä tuotteita.

Uskonto

Yksilön henkistä elämää kasvattava, oikeudenmukaisuuden, sosiaalisen vastuuntunnon, hyvyyden ja kauneuden tajuamiseen kehittävä uskonnonharjoitus ja opetus on yhteiskunnallisesti myönteistä. Samalla kun uskonnon harjoituksessa ja opetuksessa pyritään näihin tavoitteisiin, on korostettava uskonnonvapauden periaatetta: ketään ei saa ikieltää tai estää uskuntoaan harjoittamasta, ketään ei saa pakottaa tai painostaa jonkin tietyn uskonnon omaksumiseen tai harjoittamiseen.

Uskonnonopetus kouluissa on saatettava nykyaikaiselle pohjalle. Uskonnonopetuksessa on korostettava uskonnon eettisiä ja sosiaalisia perusteita ja vältettävä dogmaattisuutta. Samalla on luotava mahdollisuudet sellaisen siveysopin opettamiseen, joka ei perustu uskonnollisiin dogmeihin.

Uskonnollisten yhteisöjen piirissä on tuettava niitä pyrkimyksiä, jotka hyväksyvät yhteiskunnan kehittämiseen tähtäävät parhaat periaatteet: inhimillisyyden, sosiaalisen oikeudenmukaisuuden, yksilön itsenäisyyden vastakohtana autoritaarisille käsityksille sekä valloisan maailmankatsomuksen.

Tältä pohjalta lähtien ja demokratiaa esikuvana pitäen on myös kirkollista ja seurakunnallista toimintaa kehitettävä. Tällöin on eri-

tyisesti korostettava sen panoksen merkitystä, jonka eri kirkkokuntiin ja uskonnollisiin yhteisöihin kuuluvat sosialidemokraatit voivat antaa. Seurakuntien socialidekmokraabtien jäsenten on entistä aktiivisemmin osallistuttava esiintyvien kysymysten käsittelyyn ja käytettävä oikeuksiaan niiden ratkaisemisessa. Vapaamieliset, uudistuksille myötämieliset papit usein tarvitsevat sellaista tukea, jonka vain uudistushaluisten, kansanvaltaa ja sosiaalista edistystä kannattavien maallikkojen mukanaolo voi antaa.

Naisen ja miehen tasa-arvoisuus on toteutettava myös seurakuntien ja kirkon virkojen kohdalla.

Kansainväliset kulttuurisuhteet

Kansainvälisenä aatteena ja liikkeenä sosialidemokratia korostaa kansainvälisen kulttuurivaihdon arvoa ja merkitystä. Kansainväliset kulttuurikosketukset ja kulttuurivaihto ovat omiaan luomaan rikkautta ja monipuolisuutta henkiseen elämään ja sitä paitsi hälventämään ennakkoluuloja, lisäämään luottamusta ja kasvattamaan kansainvälisen solidaarisuuden henkeä.

Kansainvälistä kulttuurivaihtoa on laajennettava sekä tieteen, taiteen että aatteellisen pohdiskelun kohdalla. Kouluopetuksen ja aikuiskasvatuksen puitteissa tapahtuva kielitaidon lisääminen on tällöin yksi tärkeä edellytys. Kulttuurivaihdossa on myös kehitettävä muotoja, jotka tulevat lähelle tavallista kansalaista. Tämä on muistettava mm. ulkomaanmatkailun kehittämisen yhteydessä. Lisättävä on mm. ulkomaisia kuvaamataiteen näyttelyjä sekä musiikki- ja teatterivierailuja. Tärkeän ulkomaisen kirjallisuuden lisääntyvä käännettäminen kotimaisille kielille ja julkaiseminen täällä on turvattava tarvittaessa valtion tuen kautta.

Suomen Sosialidemokraattinen Puolue korostaa erityisesti UNESCON merkitystä ja pyrkii lisäämään Suomen osallistumista sen toimintaan.

36. YHDYSKUNTIEN MAAPOHJAN JA VESIALUEIDEN KÄYTTÖ

Akateemisen Sos.-dem. Yhdistyksen esitys

Yhdyskunnansuunnittelu, jota sekä henkisen että aineellisen hyvinvoinnin kannalta on pidettävä ensiarvoisen tärkeänä sosiaalisena tehtävänä, on Suomessa jäänyt arveluttavasti jälkeen länsieurooppa-

laisesta tasasta. Monet sekä kansainvälistä arvonantoa nauttivista että nuorista arkkitehdeistämme pitävätkin Suomea yhdyskunnan-suunnittelun osalta takapajuisena maana.

Yhtenä esteenä suunnittelun kehittämislle ja suunnitelmien toimeenpanemislle on yksityisen omistusoikeuden mahdollistama tontti- ja kiinteistokeinottelu sekä sen aiheuttama maapohjan hintojen luonnottoman korkea taso. Jotta järkevää suunnittelu olisi mahdollista, pitäisi yhteiskunnalla olla nykyistä suurempi määräämisvalta yhdyskuntien maapohjan käytöstä päätettäessä.

Sosiaaliselta kannalta on huomiota kiinnitettävä myös vesistöjen tarjoamien virkistysmahdollisuuksien turvaamiseen kaikille kansalaisille sekä yleensä vesiin ja rantoihin viihtyisyyttä luovana tekijänä. Yhdyskuntien lähellä sijaitseviin rantoihin ja vesiin olisi jokaiselle yhdyskunnan jäsenelle turvattava käyttöoikeus. Niin ikään olisi valvottava, ettei rantanäkymiä rakentamisen yhteydessä turmella.

Tämän vuoksi ehdotamme,

että puolue ryhtyisi toimiin pakkolunastuslainsäädännön uudistamiseksi sen periaatteen pohjalta, että yhdyskuntien maapohja sekä vesistöt yleensä ja asutuskeskusten läheisyydessä olevat ranta-alueet on katsottava yhteiseksi omaisuudeksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa vuoden 1953 kunnallispoliittiseen ohjelmaan ja kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

27. JULKISTEN TILAISUUKSIIEN JÄRJESTÄMINEN RUKOUSPÄIVINÄ

Akateemisen Sos.-dem. Yhdistyksen esitys

Nykyaikaiset joukkotiedotusvälineet, seurakuntatyössä tapahtuva uudistuminen ja kirkon turvattu taloudellinen asema antavat sille entistä paremmat mahdollisuudet kasvattaa kansalaisiamme omaksumaan kristillinen katsomus. Siksi voidaan asettaa kysymyksenalaiseksi nykyisin vietettävien erityisten rukouspäivien tarpeellisuus.

Akateeminen Sos.-dem. Yhdistys esittääkin,

että puolue ryhtyisi toimiin, joiden tarkoituksena on rukouspäivien ja niistä aiheutuvien monenlaisten rajoitusten ja häiriöiden poistaminen.

Puoluetoimikunnan lausunto:

Puoluetoimikunta esittää, että puoluekokous kehoittaisi puolueen asianomaisia elimiä tutkimaan julkisten tilaisuuksien järjestämistä koskevan lainsäädännön tarkoituksenmukaisuutta ja tarvittaessa ryhtymään toimenpiteisiin sen muuttamiseksi.

38. OPISKELUKUSTANNUSTEN VÄHENNYSKELPOISUUS VEROTUKSESSA

Akateemisen Sos.-dem. Yhdistyksen esitys

Ammattitaidon hankkimisedellytysten luominen ja opiskelun suorittaminen kaikin tavoin on yhteiskunnan tärkeimpiä tehtäviä, sillä kansalaisten tieto ja taito on se kansallisomaisuus, jonka perustalle rakentuu sekä aineellisen että henkisen vaurauden lisääntyminen.

Eräs erittäin käyttökelpoinen mahdollisuus opiskelun tukemiseeni olisi verohelpotusten myöntäminen tekemällä opiskeluun liittyvät kustannukset vähennyskelpoisiksi verotuksessa. Huomattava osa opiskelukustannuksista aiheutuu tarpeellisen kirjallisuuden hankinnasta. Sekä valtion että kunnan verotuksessa ovat nykyisin vähennyskelpoisia ammattikirjallisuuden ja ammattilehtien hankkimisesta aiheutuneet kustannukset silloin, kun ne katsotaan välttämättömiksi ammattitaidon säilyttämiseksi tai ammattialan kehityksessä mukana pysymiseksi. Sitä vastoin uuden ammatin oppimiseksi tarvittavan kirjallisuuden hankintakustannukset eivät ole vähennyskelpoisia siitä huolimatta, että yhteiskunnan »kannalta ammattitaidon oppimista on pidettävä ainakin yhtä tärkeänä kuin entisen taidon ylläpitämistä. Lisäksi todettakoon, että nimenomaan uuden opiskeluseimmiten tapahtuu taloudellisten vaikeuksien sävyttämässä olosuhteissa.

Edellä olevaan viitaten ehdotamme,

että puolue ryhtyisi toimiin sellaisen lainmuutoksen aikaansaamiseksi, että ammattiin valmistautumisessa tarvittavien oppikirjojen ja opiskeluvälineiden sekä oppilaitosten lukukausi- ym. maksujen aiheuttamat kustannukset tulisivat vähennyskelpoisiksi sekä valtion tulo- ja omaisuusverotuksessa että kunnallisverotuksessa.

Puoluetoimikunnan lausunto :

Puoluetoimikunta toteaa sos.-dem, eduskuntaryhmän toimesta jo tehdyn tätä asiaa koskevia eduskunta-aloitteita ja esittää, että puoluekokous kehoittaisi eduskuntaryhmää jatkamaan toimenpiteitä esityksessä mainittujen lainsäädännöllisten uudistusten toteuttamiseksi. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

29. ILMAISET OPPIKIRJAT OPPIKOULULAISILLE*Akateemisen Sos.-dem. yhdistyksen esitys*

Yhteiskunnan tehtävänä on poistaa taloudelliset esteet, jotka vaikeuttavat vähävaraisten kotien lasten opiskelua oppikouluissa. Vaikka oppikoulunkäynti onkin viime vuosina levinnyt eri kansankerroksiin, rajoittavat koulumkäyntikustannukset monissa tapauksissa nimenomaan työläis- ja pienviljelijäkotien lasten mahdollisuuksia jatkaa opiskelua oppikoulutietä. Oppikoulua käyvien lasten vanhempien taloudellisessa rasituksessa muodostaa oppi- ja (harjoituskirjojen hankinta varsin huomattavan menoerän. Kun eri kouluissa ja samassa koulussa eri opettajilla esiintyy oppikirjoja koskevilla vaatimuksissa melkoista kirjavuutta, rasittavat kirjojen hankintakustannukset erityisesti niiden kotien taloutta, joissa useat lapset opiskelevat samanaikaisesti oppikouluissa. Luotaessa maahamme sosiaalista koulua, jossa taloudelliset eriarvoisuudet eivät rajoita koulunkäyntimahdollisuutta, on luonnollista, että yhteiskunta ottaa jo tässä vaiheessa tehtäväkseen tasoittaa opintietä antamalla oppikoulunkäynnissä vaadittavat oppi- ja harjoituskirjat oppilaille ilmaiseksi.

Tämä uudistus lisää valtion menoja koulutoimen osalta. Kun valtio nykyään tulo- ja menoarviossa osoitetun määrärahan mukaisesti hankkii kansakouluissa ilmaiseksi annettavat kirjat kustantajilta, rahoittaa valtio yksityisiä kustantajia huomattavalla rahasummalla. Näin ollen olisi yhteiskunnan edun mukaista harkita mahdollisuutta ottaa koululaitoksen piirissä käytettävän oppikirjallisuuden kustantaminen suoritettavaksi valtion toimesta.

Edelläolevaan viitaten ehdotamme

puoluekokouksen hyväksyttäväksi toivomuksen, että hallitus ottaisi vuosittain tulo- ja menoarvioonsa määrärahan oppikouluissa ilmaiseksi jaettavien oppikirjojen hankintaan oppivelvollisille.

Puoluetoimikunnan lausunto:

Puoluetoimikunta toteaa sos.-dem. eduskuntaryhmän jo tehneen esityksessä mainittua uudistusta tarkoittavia eduskunta-aloitteita ja esittää, että puoluekokous kehoittaisi sos.-dem. eduskuntaryhmää jatkamaan toimintaansa uudistuksen aikaansaamiseksi. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

30. ITÄ-SUOMEN KORKEAKOULU

Lappeenrannan Työväenyhdistyksen, Lauritsalan Sos.-dem. Kunnallisjärjestön, Joutsenon Sos.-dem. Kunnallisjärjestön, Imatran Sos.-dem. Kunnallisjärjestön ja Simpeleen Työväenyhdistyksen esitys

Maassamme viime vuosina tapahtunut nopea teollistuminen asettaa myös korkeakoulupolitiikalle uusia vaatimuksia. Kysymys korkeakoulujärjestelmämme kehittämisestä ja opiskelumahdollisuuksien lisäämisestä onkin tällä hetkellä erittäin kiireellinen tehtävä. Vanhojen korkeakoulujen kapasiteetti ei pysty laajennustenkään jälkeen tyydyttämään maan elinkeino- ja kulttuurielämän tulevia tarpeita. On välttämätöntä perustaa uusia korkeakouluja.

K.-A. Fagerholmin 3. hallitus kiinnitti tähän tärkeään kysymykseen huomiota ja asetti 27. 11. 1958 komitean tutkimaan ja tekemään ehdotuksia niistä toimenpiteistä, joihin olisi ryhdyttävä tieteellisen tutkimuksen ja korkeamman henkisen kulttuurin edistämiseksi Itä-Suomessa. Itä-Suomen alue on tähän päivään saakka jäänyt heikompaan asemaan maan muiden alueiden rinnalla korkeamman kulttuurin ja tieteellisen tutkimuksen tarpeita kehitettäessä. Tämä komitea, joka tunnetaan Itä-Suomen kulttuurikomitean nimellä, oli kokoonpanoltaan erittäin arvovaltainen ja asiantunteva. Viidestä komiteaan kuuluneesta professorista on yksi tällä hetkellä Helsingin yliopiston rehtori. Lisäksi mukana oli mm. kaksi Oulun yliopiston perustamistyössä ollutta henkilöä ja muita arvovaltaisia tieteen ja kulttuurin elämän edustajia eri aloilta. Komitea teki kolme vuotta työtä ja syventyi perusteellisesti sille annettuun tehtävään. Mainittakoon, että se kuuli kokouksissaan yhteensä 28 eri alojen asiantuntijaa, jotka mm. korkeakoulun opetusohjelmaan suunnitelluilla aloilla edustivat maan parhaita asiantuntemusta.

Kulttuurikomitea jätti mietintönsä valtioneuvostolle 23. 11. 1961. Mietinnön tärkein toteamus sisältyi komitean ehdotukseen uuden

^korkeakoulun, Itä-Suomen Korkeakoulun perustamisesta. Tähän korkeakouluun komitea ehdotti muodostettavaksi kaksi tiedekuntaa — teknillisen tiedekunnan ja humanistisen tiedekunnan. Ratkaisuun •olivat komiteaa johtamassa käytettävissä olevat ennakkoinnit akateemisesti koulutetun työvoiman tarpeista eri aloilla.

Kulttuurikomitean ehdotuksen mukaan jakaantuisi Itä-Suomen ^Korkeakoulun antama opetus tiedekunnittain seuraavasti:

I TEKNILLINEN TIEDEKUNTA

1. Koneinsinöörien osasto
2. Sähköinsinöörien osasto
3. Kaupallisten insinöörien osasto

Kääksi ensinmainittua kouluttavat lähes kaikille teollisuusaloille tarvittavia yleisinsinöörejä. Kaupallisten insinöörien opetusosasto on kokonaan uusi. Kokemus on osoittanut, että teknillisissä johtotehtävissä olevat tarvitsevat entistä enemmän kaupallisia tietoja. Aivan erikoisen tärkeä ja välttämätön on uusi tutkinto ulkomaankauppaimme kannalta. Meillä on nykyisin tavaton puute markkinatehtäviin ulkomailla pystyvistä henkilöistä. Kaupallisten insinöörien kouluttamista ovatkin sekä talouselämä että asiantuntijat pitäneet hyvin perusteltuna.

Teknillisen opetuksen rinnalla voidaan tiedekunnassa liittämällä sopivia luonnontieteellisiä lisäaineita opetusohjelmaan valmistaa luonnontieteiden kandidaatteja lähinnä keskikoulujen tarpeisiin. Matemaattisluonnontieteellisten aineiden opettajista on meillä jatkuvasti suuri puute. Myöhemmin voidaan tutkintojärjestelmää ylöspäin edelleen laajentaa.

II HUMANISTINEN TIEDEKUNTA

Itä-Suomen Korkeakoulun humanistisen tiedekunnan opetusalat määritteli komitea seuraavasti:

1. Suonien kieli ja kirjallisuus
2. Historia
- 3. Filosofia
4. Latinan kieli
5. Ruotsin kieli
6. Englannin kieli
7. Saksan kieli
8. Venäjän kieli

Tiedekunnan opetusohjelma on nykyistä ja tulevaa koulutustarvetta silmälläpitäen voimakkaasti filologinen. Sitä voitaisiin kuitenkin

tarvittaessa sopivasti laajentaa lähinnä yhteiskuntatieteitten suuntaan.

Erityisen kiireellisenä Itä-Suomen Kulttuurikomitea piti korkeimman teknillisen opetuksen lisäämistä. Maassamme tapahtunut teollistuminen on 1950-luvulla ja kulumassa olevan vuosikymmenen aikana yhä nopeammin muovannut yhteiskuntamme teolliseksi yhteiskunnaksi. Mainittakoon, että väestönlaskennan tulosten mukaan 10-vuotiskautena 1950—60 oli teollisuudesta toimeentulonsa saavan väestön määrä lisääntynyt 8,5 %:lla ja erilaisissa palveluelinkeinoissa, joiden kasvu on riippuvainen juuri teollisuuden kasvusta, lisäys oli 47,4 %. Samanaikaisesti on maa- ja metsätalousaimmateiissa toimivan väestön määrä pienentynyt 21 %:lla ja kaikki merkit viittaavat siihen, että tämä sama kehityssuunta tulee vielä voimistuneempaan jatkumaan kulumassa olevana vuosikymmenenä. Fagerholmin 3. hallitus kiinnittikin erityistä huomiota juuri teollistamislinjaan.

Mitä erityisesti korkeimman teknillisen koulutuksen lisäämiseen tulee, osoittavat tästä asiasta laaditut komiteatutkimukset ja asiantuntijoiden lausunnot kaikki yhtäpitävästi, että opetusta olisi tuntuvasti laajennettava. Asiantuntijoiden käsityksen mukaan mm. diploma-insinöörien tarvetta koskevat arvioluvut aikaisemmissa komiteamietinnöissä ovat noin 30—50 % todellista tarvetta alhaisemmat. Lisäksi olisi peitettävä aikaisemman liian pienen koulutuksen aiheuttama vajaus.

Teknillisen tiedekunnan perustamista Itä-Suomen Korkeakoulun yhteyteen ja sen aikaansaamista kiireellisyysjärjestyksessä ensimmäisenä voidaan pitää täysin perusteltuna. Erittäin oikeaan osuneena toteamuksena on pidettävä myös korkeimman teknillisen opetuksen ja teollisuuden välisen kanssakäymisen korostamista sekä insinöörien koulutuksessa teollisuudessa suoritettujen harjoittelun ja harjoittelumahdollisuuksien merkitystä.

•Itä-Suomen Korkeakoulun perustamisajatus onkin yleensä saavutannut kaikkialla myönteisen vastaanoton. Myös Itä-Suomen Kulttuurikomitean toteamuksia on pidetty olkeanosuneina. Käsityksemme onkin, että komitean mietintö tarjoaa hyvän lähtökohdan asian edelleen kehittämiseksi. Kun tästä mietinnöstä on lisäksi pyydetty lausunnot mm. kaikilta yliopistoiltamme sekä korkeakouluiltamme ja Valtakunnan Suunnittelutoimistolta, on Opetusministeriölle ja hallitukselle näiden lausuntojen lähiaikoina valmistuttua aivan riittävästi aineistoa asian eteenpäin viemiseksi.

Puolueemme on aina suhtautunut myönteisesti teollisuuden kehittämiseen maassamme. Se on nähnyt siinä varmimman takeen kansalaisten hyvinvoinnin lisääntymiseksi. Teollisuuden kehittäminen

vaatii kuitenkin pätevän ammattimieskunnan. Tässä joukossa korkeimman teknillisen koulutuksen saaneilla diplomi-insinööreillä on hyvin tärkeä sija. Jotta teknillisen korkeakoulupolitiikkamme vastainen kehittämistyö saataisiin, kuten kaikki asialliset perusteet vaativat, kiireellisesti läpiviedyksi, pidämme välttämättömänä, että ratkaisuvälineeseen kypsyntä kysymystä lähdetäisiin käsittelemään komitean kokoaman aineiston pohjalta.

Esitämme puolueen sääntöjen 22 §:n mukaisesti puoluekokouksen hyväksyttäväksi seuraavat ponnet:

1. Sosialidemokraattinen Puolue pitää Itä-Suomen Korkeakoulun perustamista välttämättömänä ja koko korkeakoulujärjestelmämme kehittämiseen liittyvänä tehtävänä.

2. Sosialidemokraattinen Puolue katsoo, että teknillisen tiedekunnan perustaminen uuteen korkeakouluun on kiireellisyysjärjestyksessä ensimmäinen tehtävä.

Piiritoimikunnan lausunto:

Piiritoimikunta yhtyen esitykseen ja sen perusteluihin katsoo, että teknillinen kehitys maassamme edellyttää myös opiskelumahdollisuuksien lisäämistä korkeakouluissa ja sen vuoksi korkeakoulun perustaminen Itä-Suomeen olisi kiireellisesti toteutettava ja että teknillistä tiedekuntaa on koulussa pidettävä ehdottomasti etusijalla.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

31. VALTION KUSTANNUSLIIKKEEN PERUSTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Monissa yhteyksissä on huomattu ne haitat, mitä yksityisestä kustannustoiminnasta on ollut. Yksityisten kustannusliikkeiden tekemät ratkaisut perustuvat ensi sijassa taloudellisiin näkökohtiin, jotka ovat usein ristiriidassa esim. taiteellisten näkökohtien kanssa. Kun kuitenkin olisi pyrittävä siihen, että kansa saisi nauttia mahdollisimman korkealuokkaisesta taiteesta ja että myös nuoret, viedä nimeä

omaamattomat taiteilijat voisivat tasaveroisesti saada tuotteensa julkisuuteen, olisi valtion perustettava oma kustannusliike.

[Tämä valtion kustannusliike voisi huolehtia kaikkien oppikirjojen painattamisesta, mikä olisi omansa tekemään oppikirjojen hinnat alhaisiksi siihen saakka, kun ne tulevat kokonaan ilmaisiksi. Samalla voitaisiin poistaa oppikirjoissa vallitseva kirjavuus, mikä on haittana koulua vaihdettaessa tai jouduttaessa uuden opettajan opetuksen alaiseksi. Tärkeätä olisi myös, että valtion kustannusliike huolehtisi halpojen tieteellisten kirjojen julkaisemisesta.

Tämän johdosta ehdotammekin,

että puoluekokous kehoittaisi eduskuntaryhmää ryhtymään toimiin valtion kustannusliikkeen perustamiseksi.

Puoluetoimikunnan lausunto:

(Puoluetoimikunta esittää, että puoluekokous kehoittaisi puoluetoimikuntaa ja eduskuntaryhmää tutkimaan asiaa. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

33. APURAHAT ULKOMAILLA OPISKELEVILLE SUOMALAISILLE YLIOPILOLAILLE

Akateemisen Sos.-dem. Yhdistyksen esitys

Nykyään opiskelee suuri joukko suomalaisia ylioppilailta maamme rajojen ulkopuolella. Lääkärikoulutuksen alalla tähän on ollut pakko mennäkin, mutta on olemassa harvinaisia aloja, joiden opiskelu Suomessa ei ole mahdollista tai joiden opetus Suomessa ei ole riittävän korkealla tasolla.

Näitä ulkomailla opiskelevia ylioppilaita ei olisi jätettävä vaille mahdollisuutta saada valtionstipendi opiskeluaan varten ainakaan niissä tapauksissa, missä hän ei voi saada ulkolaista stipendiä joko siksi että ulkolaisille ei kyseisessä maassa anneta stipendejä tai hänen mahdollisuutensa saada niitä ovat kieli- ym. vaikeuksien vuoksi olennaisesti pienemmät kuin kyseisen maan omien opiskelijoiden. Tämän vuoksi ehdotamme,

ietä puoluekokous kehottaisi puolueen eduskuntaryhmää ryhtymään toimiin esim. 50 puoli- ja kokostipendin antamiseksi vuosittain ulkomailla opiskeleville suomalaisille ylioppilaille.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esitykseen ja esittää, että puoluekokous kehoittaisi sos.-dem. eduskuntaryhmää ryhtymään toimenpiteisiin ulkomailla opiskelevien apurahajärjestelmän aikaansaamiseksi. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

33. TAIDETTA KOSKEVAN SENSUURILAINSÄÄDÄNNÖN UUDISTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Nykyisin voimassa oleva lainsäädäntö, joka koskee ns. epäsideellisten julkaisujen levittämistä, on ilmeisen epätarkka ja epätarkoitukseenmukainen, koska sitä useampia kertoja on käytetty korkealuokkaisia taideteoksia vastaan. Yhtä epämääräinen on elokuvien ennakkotarkastusta, niiden kieltämistä, karsimista ja veroluoikittelua koskeva laki. Molempien soveltamisessa herättää erityistä huomiota se, että toisin kuin esim. muissa pohjoismaissa on taiteellinen asiantuntemus meillä kokonaan sivuutettu.

Tämän johdosta ehdotamme,

että puolue päättäisi ryhtyä toimiin taiteeseen kohdistuvia sensuuritoimenpiteitä koskevan lainsäädännön uudistamiseksi nykyaikaisia käsityksiä vastaavaksi, sananvapauden periaatteisiin soveltuvaksi ja taiteellisen asiantuntemuksen käyttämiseksi sitä sovellettaessa.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esitykseen ja esittää, että puoluekokous kehottaisi sos.-dem. eduskuntaryhmää ryhtymään toimenpiteisiin sensuuritoimenpiteitä koskevan lainsäädännön uudistamiseksi. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

34. VALTION MUSIIKKIARKISTON PERUSTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Sekä kotimaiset että maassamme vierailevat ulkomaiset orkesterit antavat aika ajoin konsertteja, joiden säilyttäminen nauhoitettuna olisi kulttuurihistorialliselta ja musiikin opetuksen sekä tutkimuk-

sen kannalta merkittävää. Osa näistä konserteista nauhoitetaan nykyisin mm. Yleisradioin toimesta, mutta järjestelmällistä tämä toiminta ei ole. Järjestelmällisesti ei myöskään kerätä ja talleteta muulla tavoin syntyneitä merkittäviä musiikkinauhoituksia.

Kun mamitunkaltaisen tehtävän hoitaminen ilmeisesti parhaiten soveltuisi erityiselle musiikkiarkistolle, ehdotamme,

että puolue ryhtyisi toimiin valtion musiikkiarkiston perustamiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esitykseen ja viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

35. VALTION ELOKUVA-ARKISTON PERUSTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Suomesta puuttuu valtion elokuva-arkisto. Kuitenkin sen tarve sekä yleisen että kulttuurihistorian tallettamisen, elokuvaan kohdistuvan tutkimuksen ja opetuksen mahdollistamiseksi on ilmeinen.

Parhaat toimintaedellytykset olisi sellaisella elokuva-arkistolla, jolle laki turvaisi vapaakappaleoikeuden (kopion saamisen) kaikkiin maassamme julkisesti esitettyihin sekä kotimaisiin että ulkomaisiin elokuviin. Arkiston toimintaan voitaisiin yhdistää elokuvaopetus, ja se voisi ottaa huolekseen myös nykyisen yksityisen Suomen Elokuva-arkiston toiminnan jatkamisen.

Tämän vuoksi ehdotamme,

että puolue ryhtyisi toimiin valtion elokuva-arkiston perustamiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta toteaa sos.-dem. eduskuntaryhmän tehneen asiaa aloitteen ja viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

36. YLIOPPILASTUTKINNON UUDISTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Ylioppilastutkinto on nykyisessä muodossaan täysin vanhentunut. Mm. sen aineyhdistelmät ja niiden pakollisuus, ja vapaaehtoisuus-

suhteet eivät enää täysin vastaa ajan vaatimuksia. Että ylioppilas-tutkinto vieläkin tavallaan vastaa korkeakoulun pääsytutkintoa li-sääntyneestä numerus clausus -järjestelmästä huolimatta on epätar-koituksenmukaista. Nurinkurista on myös, että vain oppikoulun lu-kion suorittaneilla on oikeus suorittaa ylioppilastutkinto. Ylioppilas-tutkinnossa noudatettu arvostelujärjestelmä ei myöskään ole paras, mahdollinen.

Käsityksemme mukaan ylioppilastutkintoa olisi uudistettava ja ny-ky aikaistettava monilla tavoin. Sen tulisi olla lähinnä koulun ylei-nen päästötutkinto, jolloin sen suorittamiseen olisi oikeus myös 4-vuotisen teknillisen, kaupallisen tai eri taiteenalojen ammattiopis-ton käyneillä. Ainevalinta ja arvostelujärjestelmän virheet olisi kor-jattava muuttamalla tutkinto vaikeusasteeltaan kaksiportaiseksi, jol-loin eri aineissa olisi mahdollisuus suorittaa eri vaikeusastetta edel-lyttäviä tutkintoja. Tähän liittyen kaikissa korkeakouluissa olisi ryhdyttävä noudattamaan riittävän yhdenmukaista pääsytutkintoa.

Akateeminen sos.-dem. yhdistys esittää,

että puolue ryhtyisi toimiin ylioppilastutkinnon muuttamiseksi ja uudistamiseksi edellä esitettyjen näkökohtien perusteella.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevan esityksensä koulupoliittisia tavoitteitamme käsittelevään osaan.

37. OPETUKSEN YHDENMUKAISTAMINEN JA TENTTIPÄTEVYYDEN AIKAANSAAMINEN POHJOISMAISSA

Akateemisen Sos.-dem. Yhdistyksen esitys

Pohjoismaisten työmarkkinoiden laajentuminen tuo esille myös opetuksen yhdenmukaistamisen. Tämän vuoksi olisikin työvoiman koulutus porrastettava kaikissa pohjoismaissa siten, että koulutuk-sen eri asteet vastaisivat suurin piirtein toisiaan, mikä olisi omansa edistämään työvoiman vapaata ja mutkatonta siirtymistä.

Vastaavasti olisi yksityisten tenttien ja kuulustelujen suorittami-nen otettava huomioon sannalla tapaa kuin asianomaisessa oppilai-toksessa suoritettavat vastaavat kuuliistelut. Tällainen järjestelmä lisäisi suuresti lyhytaikaista opiskelua toisissa pohjoismaissa, mikä edistäisi yhteisymmärrystä ja loisi edellytyksiä yhä laajenevalle yh-teistoiminnalle.

Edellä esitetyn nojalla esitämme puoluekokoukselle,

että se kehottaisi puolueen eduskuntaryhmää ryhtymään toimiin opetuksen yhdenmukaistamiseksi ja tenttipätevyyden aikaansaamiseksi pohjoismaissa.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esitykseen ja viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

38. KOULUJÄRJESTELMÄN UUDISTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Nykyinen koulujärjestelmämme on vanhentunut, ei riittävän sosiaalinen eikä aikamme vaatimuksia läheskään riittävässä määrin täyttävä. Suomessa olisi jo aika siirtyä yhtenäiseen koulujärjestelmään, joka takaa kaikille kansalaisille ei vain samoja oikeuksia, vaan myös samat todelliset mahdollisuudet kehittää kykyjään ja taipumuksiaan. Akateeminen sos.-dem. yhdistys esittää, että puolue ryhtyisi toimiin, joiden tarkoituksena on

- yhtenäiskoulun lopullinen toteuttaminen,
- maksuttoman opiskelun, oppikirjojen ja opiskeluvälineiden, ilmaisen asumisen, maksuttoman terveydenhoidon ja aterian aikaansaaminen kaikille yhtenäiskoulumuodon mukaan oppivelvollisille opiskelijoille, erilaisten ammattioppilaitosten ja korkeakoulujen opiskelijoille,
- koulukokeilujen aikaansaaminen mm. helpottamalla kunnallisten keskikoulujen perustamisoikeutta ja tukemalla kansakoulun yläasteella ja keskikoulussa toteutettavaa oppiaineiden valintamahdollisuutta,
- oppivelvollisuusikärajan alentaminen kuusi vuotta täyttäviä koskevaksi,
- oppikoulujen opetusohjelman nykyaikaistaminen ja saaminen tarkoituksenmukaisemmaksi mm. lisäämällä uusimman historian, kansalaiskasvatuksen, ja kansainväliseen ajatteluun tähtäävän kasvatuksen tuntimääriä; vähentämällä pakollisten kielten määrää, mutta lisäämällä niiden tuntimäärää; lisäämällä vapaaehtoisten kielten määrää, jolloin kussakin koulussa tulisi olla valinnaisina ainakin yksi kieli jokaisesta suuresta eurooppalaisesta kieliryhmästä ja jolloin erityisesti olisi kiinnitettävä huomiota venäjän ja espanjan kielten opettami-

seen; lisäämällä persoonallisuutta kehittävien aineiden, taiteiden ja liikunnan, tuntimääriä; lisäämällä matemaattis-luonnontieteellisten aineiden tuntimääriä ja tukemalla pyrkimystä siirtää koulujen uskonnonopetus, sen aitouden ja suuremman läheisyyden saavuttamiseksi, seurakuntien tehtäväksi, jolloin uskonnonopetus olisi vapaaehtoista oppilaille,

- yhtenäiskoulumuodon edellyttämien opettajavoimien kouluttaminen,
- opettajien pakollisen jatkokoulutusjärjestelmän perustaminen,
- virkatutkintojärjestelmän aikaansaaminen opettajia varten, jolloin opettajien pätevyysvaatimuksen tulisi kuulua mm. kouluhallinnon, yleisen koulupedagogiikan, nuorisopsykologia[^], kansalaiskasvatuksen, demokratian ja kansainvälisten kysymysten riittävä tuntemus.

Puoluetqimikunnan lausunto:

Puoluetqimikunta viittaa kulttuuripoliittista ohjelmaa koskevan esityksensä koulupoliittisia uudistuksia käsittelevään osaan.

39. ILMAISET KOULUATERIAT OPPIVELVOLLISUUSIKÄISILLE

Lohjan Työväenyhdistyksen esitys

Yleisen katsannon mukaan tulisi kaikkien kansalaisten olla samanarvoisia sekä oikeuksiin että velvollisuuksiin nähden. Tiedetään kuitenkin, että eri intressipiirit ovat voineet voimalla vaatia itselleen oikeuksia, joiden osuus on suhteellisesti suurempi. Osoituksena pääperiaatteesta voidaan nähdä, että lasten vanhemmat on pyritty verotuksessa, perhelisäävussa ja lapsilisissä saattamaan yhtenäiseen asemaan.

Yleisesti tunnustetaan kaikenlaatuisen opetustoimen tärkeys kansallemme ja siksi valtio maksaa pääosan myös kustannuksista.

Näihin kuuluvat osassa koulumuodoista mm. päivittäinen ateria.

Mm. Yhdistyneiden Kansakuntien taholta valvotaan tällaisen ruoan riittävyttä, koska sitä pidetään koulunkäynnin oleellisena osana.

Käytäntö on tällä kohdin meillä vielä varsin kirjava: maataloudellisissa oppilaitoksissa lienee ateria maksuton, oppikouluissa maksullinen, kansakouluissa kunnan kustannuksella tapahtuva, samoin ammattikouluissa jne. Tässä kuten monessa muussa suhteessa, ovat vielä erilaiset kuntamuodot erilaisessa asemassa.

Kaikenlainen nuorten kouluttaminen tulisi kuitenkin nähdä ensisijaisesti valtion asiana, tapahtuipa se sitten pohjakoulussa, oppikoulussa tai ammattikoulussa.

Kouluruokailua koskevien säännösten tulisi tällöin olla siinä määrin yhtenäiset, etteivät lasten huoltajat joutuisi erilaiseen asemaan siitä riippuen, onko oppilas taipumustensa, kykyjensä tai koulupaikkojen erilaisesta määrästä johtuen milläkin koululinjalla.

Nyt ero esiintyy varsiin selvänä varsinkin monilapsisissa perheissä, joista lapset käyvät erilaisia kouluja.

Sama koskee myös jokapäiväisiä koulutarvikkeita.

Edellä olevan perusteella esitetään,

että puoluekokous velvoittaa eduskuntaryhmän tarmokkaasti toimimaan niin, että kaikenlainen oppivelvollisuusiässä olevien kouluttaminen saatetaan sille asteelle, että koulua käyvät lapset saavat päivittäisen aterian maksutta valtion varoista.

Puoluetoimikunnan lausunto:

Puoluetoimikunta toteaa, että sos.-dem. eduskuntaryhmä on jo tehnyt asiaa koskevia eduskunta-aloitteita, ja esittää, että puoluekokous kehottaisi sos.-dem. eduskuntaryhmää jatkamaan toimenpiteitään tässä esityksessä mainitun uudistuksen toteutumiseksi. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

40. YLEINEN AMMATTIOPPVELVOIXISUUSLAKI MAAHAMME

Kristillisten Sosialidemokraattien Liiton esitys

Kun Suomeen v. 1921 saatiin oppivelvoJlisuuslald, mikä velvoittaa kaikki lapset määrättyinä ikäasteima käymään oppivelvollisuuskoulun ja valtion sekä kunnat huolehtimaan koulurakennuksista ja muista lain vaatimista velvollisuuksista, herätti se syntyvaiheessaan arvostelua. Eräät piirit katsoivat lain asettamat taloudelliset rasitukset vaikeiksi toteuttaa. Oppivelvollisuuslaki on kuitenkin jo pitkät ajat ollut voimassa koko maassa ja alkuperäistä oppivelvollisuuskoulua on vuosien mittaan jatkuvasti kehitetty. Nykyään tuskin enää valitetaan lain vaatimia rasituksia ja sen aikaansaama hyvä tulos on yleisesti tunnustettu. Liioittelematta voidaan sanoa, että eräänä tekijänä kansamme hyvinvoinnin lisääntymisessä on op-

pivelvoiluuden ansiosta tapahtunut lasten ja nuorten henkinen ja ruumiillinen kehittyminen.

(Oppivelvollisuuslain syntymisestä on jo kulunut 42 vuotta. Sen jälkeen on maassamme tapahtunut voimaikas taloudellinen ja sivistyksellinen nousu. Yhteiskuntaelämän kehityksessä on ollut havaittavissa suuria muutoksia, mistä mm. johtuu, että sen jäsenille asetetaan uusia vaatimuksia. Teollistunut yhteiskunta vaatii jäseniltään — henkisen kehittymisen ohella — entistä parempaa perehtymistä johonkin ammattiin. Ihminen, jolta puuttuu ammattitaito, on kuin juureton puu, eikä hän jaksa, kestää nykyisessä kovassa kilpailussa toisten, paremman ammattitaidon omaavien kanssa. Amimattitaitoa vailla oleva jää yhteiskunnan alemmille portaille, hänen toimeentulonsa on niukka ja mieliala myrtynyt.

(Heikkoon asemaan jäävät varsinkin syrjäseutujen nuoret ja ne, jotka ruumiillisten ja henkisten kykyjensä vajavuuden takia eivät voi kilpailla toisten kanssa. Antamalla näille mahdollisuudet kehittyä kykyjään vastaavaan ammattiin heistä voi tulla yhteiskuntakelpoisia kansalaisia. He voivat omalla ammattialallaan hanikkia toimeentulonsa ja tuntevat olevansa hyödyllisiä yhteiskunnan jäseniä.

Nuorten ammattikoulutus, joka perustuu vapaaehtoisuuteen, on — eräisiin toisiin sivistysvaltioihin verrattuna — puutteellinen. Vain pieni osa kehityskykyisistä nuorista saa nykyään ammattikouluopetusta. Sellaisena tilanne tulee edelleen pysymään, ellei ryhdytä riittävän tehokkaiisiin toimenpiteisiin epäkohdan korjaamiseksi.

Edellä esitettyyn nojaten kunnioittavasti ehdotamme,

että puoluekokous hyväksyisi periaatteen yleisen ammattioppivelvollisuuden säätämiseksi maahamme ja kehoittaisi puoluetoimikuntaa ryhtymään asian kehittämiseksi tarvittaviin toimenpiteisiin.

Puoluetoimikunnan lausunto :

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevan esityksensä koulupoliittisia tavoitteitamme käsittelevään osaan.

41. KULTTUURIRAHASTON JA KULTTUURITOIMIKUNNAN PERUSTAMINEN

Huugo P. Turusen ja Valter Mustosen esitys

Puolueemme useissa puoluekokouksissa, viimeksi laajemmin ylimääräisessä puoluekokouksessa v. 1957, tähdennettiin eri aloitteissa

aktiivisuuden tarvetta puolueemme kulttuuripolitiikassa. Aloitteiden pohjalta syntyneet päätökset ovat "kuitenkin jääneet jokseenkin tuloksettomiksi.

Myös eräässä puoluetoimikunnan lausunnossa vuoden 1960 puoluekokoukselle sanotaan: "Opintotoiminnan ohjelma- ja laajentamiskysymysten tutkimisen puoluetoimikunta katsoo kuuluvan puolueen kasvatusboimikunnan kiireellisimpiin tehtäviin." Asiasta ei kuitenkaan ole tämän jälkeen kuulunut mitään.

Suurimpana syynä siihen, etteivät aloitteet ole johtaneet sanottavimmin tuloksiin, lienee pidettävä sitä, että puolueeltamme ovat puuttuneet taloudelliset edellytykset tähän työhön. Tämän puutteen poistamiseksi ja taloudellisten perusteiden luomiseksi kulttuuritoimintaa varten olisi perustettava puolueelle erityinen kulttuurirahasto ja valittava kulttuuritoimikunta. Mainittuun rahastoon voitaisiin koota varoja adressein, lahjoituksin, testamentein, yleisin kansalaiskeräyksin ja muine luvallisin keinoin.

Edellä olevan johdosta ehdotamme puoluekokouksen päätettäväksi seuraavaa:

- 1) Puoluetoimikunta yhdessä sosialidemokraattisten keskusjärjestöjen kanssa laatisi puolueen kulttuuripoliittisen ohjelman sekä ryhtyisi toimenpiteisiin sen toteuttamiseksi.
- 2) Yhdessä edellä mainittujen liittojen ja järjestöjen kanssa perustaisi puolueelle erityisen kulttuurirahaston, valitsisi sille kulttuuritoimikunnan sekä laatisi tarvittavat säännöt ja lähemmät toimintaohjeet, jotta puolueen neuvosto voisi ne vahvistaa ja rekisteröittää.
- 3) Myöhemmin voitaisiin kulttuurirahastosta jakaa apurahoja puolueen kulttuuripyrkimyksiä edistäviin tai niitä lähellä oleviin tarkoituksiin.

Eiran Sos.-dem. Yhdistyksen lausunto:

Kuultuaan esityksen 28. 1. 63 pitämässään kokouksessa Eiran Sos.-dem. Yhdistys ry. hyväksyi sen esitettäväksi puoluekokoukselle ja samalla ilmoitti suosittelevansa sen toteuttamista.

Ruoholahden Sos.dem. Yhdistyksen lausunto:

Kuultuaan esityksen 14. 1. 63 pitämässään kokouksessa Ruoholahden Sos.-dem. Yhdistys ry. hyväksyi sen esitettäväksi puoluekokoukselle ja samalla ilmoitti suosittelevansa sen toteuttamista.

Helsingin Kristillisten Sos.-dem. Yhdistyksen lausunto:

Kuultuaan esityksen 1. 2. 63 pitämässään kokouksessa Helsingin Kristillisten Sos.-dem. Yhdistys ry. hyväksyi sen esitettäväksi puoluekokoukselle ja samalla ilmoitti suosittelevansa sen toteuttamista.

Puoluetoimikunnan lausunto:

Puoluetoimikunta on jättänyt puoluekokoukselle esityksen puolueen kulttuuripoliittiseksi ohjelmaksi, joka ulottuu laajemmalle ja sisältää enemmän kulttuuripoliittisia tehtäviä kuin aikaisemmat vastaavat ohjelmat.

Opintotoiminnan ohjelma- ja laajentamiskysymyksen tutkiminen 1960 puoluekokouspäätöksen mukaisesti on suoritettu kasvatustoittoimikunnan toimesta, ja puoluetoimikunta on ryhtynyt toimenpiteisiin tutkimuksessa esitetyllä tavalla.

Kasvatustoittoimikunnan mietinnössä on esitetty erityisen stipendirahaston perustamista työväenliikkeen opistoissa tapahtuvan opiskelun tukemiseksi. Jo olemassaolevien rahastojen, mm. Kansansivistysrahaston, lisäksi ei tässä vaiheessa ole erityisen kulttuurirahaston perustamista pidetty kiireellisenä tehtävänä. Puolueen laajenevat kulttuuripoliittiset tehtävät saattavat tehdä rahaston perustamisen välttämättömäksi myöhemmin. Sen vuoksi puoluetoimikunta esittää, että puoluekokous kehoittaisi puolueen asianomaisia elimiä tutkimaan kulttuuripoliittisten tehtävien edellyttämiä tukitoimenpiteitä ja tekemään niitä koskevia esityksiä.

42. SUOMEN AKATEMIAN LAKKAUTTAMINEN*Akateemisen Sos.-dem. Yhdistyksen esitys*

Toisen maailmansodan jälkeen toteutettu ajatus Suonien Akatemian perustamisesta ei ajan mittaan ole osoittautunut sillä tavoin tarpeelliseksi ja tarkoituksenmukaiseksi, kuin sen perustamista vaativissa esityksissä edellytettiin. Olemassa olonsa aikana Suomen Akatemia ei sanottavasti ole kehittänyt korkeinta hengenviljelyä eikä turvannut riittävän monien tieteen ja taiteen harjoittajien taloudellista asemaa ja riippumattomuutta. Suomen Akatemian vuotuiset kustannukset ovat verraten suuret, kun otetaan huomioon mm. nuorempien tieteen ja taiteen harjoittajien saaman julkisen taloudellisen tuen vähyys. Tämän vuoksi Akateeminen sos.-dem. yhdistys esittää,

että puolue ryhtyisi toimiin, joiden tarkoituksena on Suonien Akatemian asteittainen lakkauttaminen siten, että akateemikon virkojen vapautuessa niitä ei enää uudelleen täytetä, ja sille myönnettyjen varojen käyttäminen erityisten tutkijaprofessuurien perustamiseen yliopistojen ja korkeakoulujen yhteyteen ja erityisesti nuoremman tieteen ja taiteen harjoittajapolven taloudelliseen tukemiseen.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

43. VAPAA-AJAN KÄYTTÖ

Kristillisten Sosialidemokraattien Liiton esitys

1. Työajan lyhentäminen. Taistellessaan työväen aseman puolesta työväenliike on kaikkialla pyrkinyt työajan lyhentämiseen. Monissa johtavissa teollisuusmaissa on jo keskeisillä tuotannonaloilla päästy 5-päiväiseen ja 40-tuntigeen työviikkoon. Ammattiyhdistysliike o» Suomessakin asettanut tämän lähiajan tavoitteekseen. Myös vuosiloma, joka aikaisemmin kuului vain harvoille etuoikeutetuille virkamiesryhmille, on työväenliikkeen toimesta saatu kaikkien työntekijäryhmien oikeudeksi. Työväenemmistödsen eduskunnain työn tulok-sena v. 1960 saatu uusi vuosilomalaki merkitsi työväen vapaa—ajan huomattavaa lisääntymistä.

2. Lisääntyvän vapaa-ajan merkitys. Lisääntyvä vapaa-aika tar-joaa työntekijälle entistä paremman mahdollisuuden virkistyä ja tyydyttää sivistystarpeitaan. Sivistystyölle, urheilulle ym. kasvatta-ville ja kehittäville harrastuksille tarjoutuu jo nyt huomattavasti paremmat mahdollisuudet kuin ennen. Ja kun 5-päiväinen työviikko toteutetaan, jää jokaiselle työntekijälle kahden vapaan päivän vii-ko nvaihe. On ilman muuta selvä, että näin voitettu vapaa-ajan lisäys avaa monenlaisille vapaa-ajan käytön muodoille, harrastuk-sille ja vapaa-ajan käytön piirissä toimiville järjestöille lisääntyviä mhdollisuuksia.

3. Vapaa-ajan väärinkäyttö. Hyödyllisten ja kehittävien vapaa-ajan viettotapojen rinnalla esiintyy kuitenkin myös vähemmän arvok-kaita jopa arveluttavia vapaa-ajan vieton muotoja. Ruumiillisesti

ehkä kevyt mutta henkisesti usein varsin uuvuttava koneellistunut työ panee tekijänsä yksitoikkoisen työn vastapainoiksi etsimään huvia ja viihdytystä viikonloppuina ja loma-aikoina. Laajaksi painunut kapitalistinen huviteollisuus on halukkaasti vastaanottamassa ihmisiä, joille ei parempia vapaarajan vieton mahdollisuuksia ole tarjolla. Alkoholipoliittiset tutkimukset ovat osoittaneet, että alkoholien käyttö ja juopottelu kaikkine turmiollisine seurauksineen keskittyvät Suomessa juuri viikonvaihteeseen ja muihin pitempiin vapaa-aikoihin, juhlapyyhiin ja loma-aikoihin. Näin ollen on jatkuvasti olemassa vaara, että työväenliikkeen saavuttama vapaa-ajan lisäys voidaan käyttää väärällä tavalla, jollei sitä ruveta suunnitelmallisesti ja määrätietoisesti ohjaamaan oikeaan ja terveeseen suuntaan.

4. Vapaa-ajan käytön suunnittelu ja järjestely puolueen tehtävänä. Puolueen yhteisissä kurssikeskuksissa, opistoissa ym. tarkoitukseen sopivissa paikoissa järjestettävät viikonloppu- ja lomakurssit, matkailun, retkeilyn, nuorisoleirien yms. suunnitelmallinen ja vastuunalainen järjestely pualuejärjestöjen toimesta edistää tarkoituksenmukaista vapaa-ajan käyttöä. Tätä toimintaa on harjoitettu, mutta laajeneva vapaa-aika vaatii entistä laajempia toimenpiteitä. Mm. on vuosiloman piteneminen ja elintason kohoaminen tehnyt myös työväenluokalle mahdolliseksi maan rajojen ulkopuolelle suoritettavat lomamatkat. Tämä työväelle vielä varsin outo vapaa-ajan käytön muoto olisi saatava vastuunalaisesti hoidettua työväen omien alan järjestöjen avulla. Koska halpa-arvoinen huvitomninta houkuttelee varsiinkin nuorisoa asiakkaakseen, tulisi aivan erityinen huomio jatkuvasti kiinnittää myös nuorten vapaa-ajan käyttöön ja sen ohjaamiseen, jolla linjalla Sos.-dem. Nuorison Keskusliitto on jo lupaavasti aloittanut.

Edellisen perusteella ehdotamme,

että puoluekokous velvoittaisi asianomaiset puolue-elimet tutkimaan:

- 1) mitä mahdollisuuksia puolueella on tähänastista laajemmassa mitassa edistää työväen ja varsinkin työläisnuorison tarkoituksenmukaista vapaa-ajan käyttöä, ja
- 2) olisiko tarpeen perustaa puolueen yhteyteen erityinen vapaa-ajan käyttöä suunnitteleva ja järjestävä pysyvä toimielin.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä.

44. NUORISOLLE TARKOITETTUIJEN HUONETILOJEN HANKKIMINEN

Lohjan Työväenyhdistyksen esitys

Vuosittain jaetaan kunnille valtion varoja ensisijaisesti välittömän raittiustyön tekemiseen, jolloin myös lukuisat järjestöt saavat tätä tietä taloudellista tukea, koska niiden tekemä työ on yleisesti arvostettua.

Kuntien järjestetty ja ohjattu nuorisotyö on kuitenkin edelleen vapaaehtoisuuden pohjalla, vaikka valtion tuella koulutetaan ammattitaitoisia nuorisohjaajia.

(Näiden ohjaustyö on mahdollisuuksiltaan varsin erilaista riippuen mm. huonetiloista.

Siellä, niissä erityisiä huonetiloja on rakennettu, on kuitenkin kerrottavana varsin positiivisia tuloksia.

illmeistä on, että kun työaika vastaisuudessa lyhenee, mainitunlaisten tilojen tarve tulee vieläkin suuremmaksi.

Tunnettua on, miten kuntien taloudellinen kantokyky vaihtelee.

Jos erityisten harrastelutilojen rakentaminen edelleen jätetään riippumaan kuntien harkinnasta, lyödään ilmeisesti laimin tärkeä etikkooaika.

Puolueemme on aina ollut raittiustyön ja nuorisotyön varaukseton tukija ja on varmasti sitä edelleenkin.

Se katsoo, että näiden työmuotojen on saatava uusia toimintamahdollisuuksia, jotka vastaavat tapahtunutta kehitystä.

Aatteellisen julistuksen on saatava tuekseen ajanmukaiset toimilat ja välineistö.

Edellä olevan perusteella esitetään,

että puoluekokous velvoittaisi eduskuntaryhmän toimimaan niin, että lainsäädäntötoimin voitaisiin vuosittain asettaa tuntuva määräraha sellaisten huonetilojen rakentamiseen ja kunnostamiseen, jotka soveltuvat eri-ikäisten nuorten vapaa-ajan ohjattuun toimintaan. Tällöin on aiheellista ottaa lukuun erityisesti, ne lukuisat huonetilat, jotka ovat päässeet rappeutumaan yksityisten yhdistysten hallinnassa joko taloudellisista syistä tai toimintamuotojen muuttumisesta johtuen.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa sekä kunnallispoliittisia ajankohtaisia kannanottoja koskeviin esityksiinsä.

45. NUORISON KOKOONTUMIS- YMS HUONEISTOT

Elisio Hiitosen esitys

Yhä yleisemmin valitetaan, että nuorison rikollisuus lisääntyy ja sen käyttäytyminen muutoinkin antaa yhä enemmän aihetta arvosteluun. Vaikka myönnettäisilkin, että tämääntapaisissa valitteluissa saattaa ilmetä lioitteluä, niin ei voida kieltää sitä tosiseikkää, että nuoren polven elintavat antavat runsaasti aihetta oikeutettuun huolestuneisuuteen.

Asiantuntijoiden mielestä olennaisena edellytyksenä nuorison saamiseksi paremmille teille on se, että sillä on käytettävissään sopivia tiloja kokoontumista, askartelua ym vapaa-ajan viettämistapoja varten. Tällaisista tiloista on kuitenkin suuri puute.

Nuorison käyttöön sopivien kokous- yms. tilojen aikaansaaminen kuuluisi ensisijaisesti asianomaisille kunnille. Nämä voisivat itse järjestää tuollaisia tiloja, mutta niillä olisi myös monia mahdollisuuksia edistää sellaisten sijoittamista yksityisiinkin asuinrakennuksiin. Myös valtio voisi myötävaikuttaa sellaisten tilojen aikaansäämiseen myöntämällä tietyn ehdoin taloudellista avustusta niiden aiheuttamiin kustannuksiin.

Vapaa aikojen hyödyllistä viettämistä edistettäisiin tehokkaasti myös siten, että huolehdtittaisiin sopivien ohjaajien saamisesta tällaisen toiminnan johtoon.

Puoluetoimikunnan olisi ensi tilassa valmistettava yksityiskohdainen ohjelma SDP:n tavoitteista kokoontumis-, askartelu- yms huoneistotilojen hankkimiseksi nuorisolle kuntien ja valtion myötävaikutuksella sekä sopivien ohjaajien -kouluttamiseksi tai palkkaamiseksi johtamaan tällaista toimintaa.

Eiran Sos.-dem. Yhdistyksen lausunto

Eiran Sos.-dem. Yhdistys r.y:n mielestä tämä sen jäsenen tekemä esitys on tarkoituspärltään oikeaan osuva, joten yhdistys toivoo puoluekokouksen käsittelevän sitä suopeamielisesti.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa sekä ajan-kohtaisia kunnallispoliittisia kannanottoja koskeviin esityksiinsä.

46. MAAKUNNALLINEN ITSEHALLINTO

Akateemisen Sos.-dem. Yhdistyksen esitys

Ylemmänasteisen itsehallinnon puuttuminen on maamme hallinnon suurimpia epäkohtia. Paitsi että se olennaisesti heikentää asioiden järkevän ja suunnitelmalliseen hoitamisen mahdollisuuksia, se on myös jarruna demokratian etenemiselle hallinnon piirissä.

Erilaisia suunnitelmia maakunnallisen itsehallinnon luomiseksi on odotettavissa. Niinpä hallitus antanee siitä lakiesityksen. Pelättävissä kuitenkin on, että maakunnallisen itsehallinnon hoidettavaksi tullaan esittämään vain sellaisia nykyisin kunnille ja kuntainliitoille kuuluvia tehtäviä kuin sairaala- ja ammattikoulutuksen ylläpitämistä. Tällöin jäisi mm. kulttuurihallinto kokonaan syrjään ja järkevän ja demokraattisen kulttuuripolitiikan harjoittamisen mahdollisuudet yhtä vähäisiksi ja sattumanvaraisiksi kuin ne nykyisinkin ovat.

Uudistuksen yhteydessä olisi niin muodoin vaadittava, että luotavien inaaapäivien ja maakuntahallitusten tehtäväksi tulisi monipuolinen kulttuuritoiminta. Niinpä maakuntien olisi ylläpidettävä maakuntakirjastoja, maakunta-arkistoja, maakuntamuseoita, maakunta-teattereja, maakuntaorkestereja, maakunnallisia taideoppilaitoksia, taidenäyttelyorganisaatioita, elokuvakerhoja jne. Niin ikään sen olisi määrärahoilla tuettava maakuntien taideharrastuksia. Myös seutusuunnittelu ja siihen liittyvät luonnonsuojelu-, maisemansuojelu- ja maisemanhoitotehtävät olisi järjestettävä maakuntahallitusten alaisen virastojen hoidettavaksi.

Maakuntahallinnon demokraattisuus olisi turvattava mm. lähtemällä siitä periaatteesta, että maapäivät valittaisiin yleisillä välittömillä vaaleilla, jotka tosin voitaisiin järjestää eduskuntavaalien yhteydessä. Tällöin olisi koko maakunnan oltava yhtenä vaalipiirinä. Tämä varmistaisi sen, että maapäivämiehet todella joutuisivat perehtymään koko maakuntaa koskeviin asioihin eivätkä voisi käsittää tehtävänsä oman kuntansa edusmiehenä toimimiseksi.

Tämän johdosta ehdotamme,

että puolue päättäisi pyrkiä vaikuttamaan siten, että maakunnallinen itsehallinto aikaansaadaan, että sille uskotaan hoidettavaksi joukko sellaisia kulttuuripoliittisia tehtäviä, joista yhteiskunta ei aikaisemmin ole huolehtinut ja että maapäivävaalit säädetään suoritettaviksi välittömillä vaaleilla siten, että koko maakunta on yhtenä vaalipiirinä.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuri- ja kunnallispoliittisia ohjelmia koskeviin esityksiinsä.

47. KULTTUURIMUISTOMERKKEJÄ JA LUONNONSUOJELUA KOSKEVA LAINSÄÄDÄNTÖ

Akateemisen Sos.-dem. Yhdistyksen esitys

Monipuolinen luonnonsuojelu on maassamme tehty mahdolliseksi lainsäädännöllä, jota yhä useammin myös sovelletaan käytäntöön. Sen sijaan puuttuu lainsäädäntö, joka turvaisi ihmisen rakentamat kulttuurlmuistot, kuten rakennukset ja kulttuurimaiseman. Etupäässä siitä syystä, että maassamme puu on perinteellisesti ollut keskeinen rakennusaine, on tällaisia muistomerkkejä olemassa erittäin vähän. Yhdyskunnissa taas takapajuinen tonttipolitiikka on vaikuttamassa siihen, että kulttuurihistoriallisesti merkittäviä rakennusmuistomerkkejä tuhoetaan yhteiskunnan voimatta puuttua asiaan.

Tämän vuoksi ehdotamme,

että puolue ryhtyisi toimiin sellaisia kulttuurimuistomerkkejä kuin rakennuksia ja kulttuurimaisemaa suojelevan lainsäädännön aikaansaamiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta toteaa eduskunnan hyväksyneen helmikuussa 1963 muinaismuistolain, jossa toteutetaan esityksessä mainittuja asioita, ja viittaa kulttuuripoliittista ohjelmaa koskevaan esityk-

48. PUOLUEEN KANTA USKONTOKYSYMYKSIIN

Leo K. Pöyhösen esitys

Sos.-dem. Puoluekokouksen tulisi kiinnittää tällä kertaa kokoon-tuessaan riittävästi huomiota keskuudessamme olevaan Kristillisten Sosialidemokraattien Liittoon ja siihen sos.-dem. puoluetta voimakkaasti rakentavaan panokseen, jota krist. sos.-dem. liitto puoluees-samme edustaa. Samalla tulisi myöskin keskustella avoimesti ja rakentavassa hengessä niistä ideologisista tavoitteista, joilta krist. sos.-dem. liitto puolueemme rakentamiseksi ja lujittamiseksi ohjel-massaan korostaa. Tällöin tulisi laajentaa keskustelu koskemaan kristinuskon yhteiskunnallista merkitystä yleensäkin ja nimenomaan

sos.-dem. puolueen asennoitumista kristinuskon suuriin perustotuuksiin puolueen vastaista toimintaa ajatellen. Jos mahdollista, olisi erittäin toivottavaa, että Puoluekokous suorittaisi voimakkaan, selvän ja ennenkaikkea kristinuskolle myönteisen julkisen (kannanmäärittelyn. Tämä toimenpide loisi vankan ja realistisen pohjan kristillisten sosialidemokraattien toiminnalle, heidän pyrkiessään omalta osaltaan nostamaan ja rakentamaan uuteen suuruuteen tätä hyvää ja kansanvaltaista sos.-dem. puoluettamme.

Turun Kristillisten Sosialidemokraattien Yhdistyksen lausunto

Yhdistyksemme vuosikokous on yksimielisesti päättänyt yhtyä jäsenemme Leo Pöyhösen tekemään esitykseen sos.-dem. puoluekokoukselle.

Puoluetoimikunnan lausunto:

Puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan esitykseensä.

49. BADIOLAIN UUDISTAMINEN

Akateemisen Sos.-dem. Yhdistyksen esitys

Yleisradiotoiminnan vaikutuspiirin ulottuminen maamme kaikkiin osiin ja kaikkien väestöosien keskuuteen, samoin kuin nykyaikaisen tieteen ja tekniikan tarjoamat edellytykset yleisradiotoiminnan jatkuvaksi laajentamiseksi ja rinnakkaisten kuuntelu- ja katselumahdollisuuksien avaamiseksi tulevaisuudessa, korostaa yleisradiotoiminnan kehittämisen välttämättömyyttä myös sitä koskevan lainsäädännön osalta. Sen jälkeen kun Hallituksen 8. 4. 1960 Eduskunnalle antama esitys radiolaiksi oli rauennut, ei uutta lakiesitystä ole tehty, mikä luonnollisesti aiheuttaa epätietoisuutta yleisradiotoiminnan tulevaisuudesta maassamme.

Ei ole epäilystäkään, etteikö yleisradiotoiminta selkä radion että television osalta muodosta siihen kuuluvan ajanvietteellisen merkin tylksen lisäksi nykyaikaisessa yhteiskunnassa ainoalaatuista sivistys- ja opetustekijää, jonka kulttuuritason ylläpitäminen on koko yhteiskunnan etujen mukaista. Mitä tietojenvälitykseen tulee, nykyaikais-

ten massavaikutusvälineiden joukossa yleisradiotoiminta kokonaisuudessaan muodostaa ehkä tehokkaimman tiedotusvälineen, jolla samalla on huomattava yleiseen mielipiteeseen kohdistuva vaikutus. Suuri osa asujamistosta, eräissä tapauksissa käytännöllisesti katsoen koko kansa, on samanaikaisesti yhden ainoan tiedotusvälineen vaikutuspiirissä. Millään muulla tiedotusvälineellä ei ole tätä ominaisuutta, ja isiksi yleisradiotoiminta on yleiseen etuun nähden erikoisasemassa. Sen harjoittajilta on edellytettävä mitä suurinta velvollisuuden- ja vastuuntuntoa. Tämän johdosta on kaikissa Euroopan valtioissa—myös niissä, joissa on sallittu harjoittaa kaupallista radio* ja televisiomainontaa — pidetty välttämättömänä, että yhteiskunnallinen valvonta tavalla tai toisella kohdistuu yleisradiotoimintaan. Myös meidän oloissamme tämän periaatteen tunnustamista on pidettävä ehdottoman tärkeänä. Siksi pä on yleisradiotoimintaa koskevassa lainsäädännössä lähdeittävä siitä, että yleisradiotoiminta ori yhteiskunnallisen valvonnan alaisuudessa, kuten tällä hetkellä on asianlaita valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n kohdalla, ja että tätä valvontavaltaa käyttää, samaten nykyisin voimassa olevan järjestelyn mukaisesti, viime kädessä Eduskunta.

Yleisradiotoiminnan kehitys kaikkialla maailmassa on johtanut valintamahdollisuuksien lisääntymiseen rinnakkaisten ohjelmakokonaisuuksien kesken, mihin tieteen ja tekniikan edistyminen on tarjonnut jatkuvasti parantuneet edellytykset. Niinpä Euroopan johtavissa yleisradiomaissa on yleensä jo nykyisin olemassa useampia samanaikaisia kuuntelu- ja katselumahdollisuuksia. Myös meillä tarjoutuu siihen teknillisiä edellytyksiä, samalla kun taloudelliset mahdollisuudet parantuvat kuuntelija- ja erityisesti katselijakunnan nopeasti laajentuessa. On eittäämätöntä, että rinnakkaisten kuuntelu- ja katselumahdollisuuksien aikaansaaminen yhä laajemmassa mitassa merkitsisi lisääntyneitä takeita sananvapauden toteuttamiselle etenkin, jos rinnakkaiset ohjelmakokonaisuudet olisivat autonomia, suunnittelultaan ja kokoonpanoltaan itsenäisiä sekä vain siinä määrin toisistaan riippuvaisia kuin taloudellisen ja teknillisen organisaation mahdollisimman tehokas järjestäminen edellyttäisi. Tällöin niihin sisältyisi myös huomioonotettava kilpailutekijä, jonka myötävaikutusta on pidettävä olennaisena, jotta rinnakkaisten valintamahdollisuuksien toteuttaminen todella myös merkitsisi ohjelmallista edistymistä. Parhaiten tämä tarkoitusperä toteutettaisiin valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n puitteissa yhtiön organisaatiota kuitenkin siten muuttamalla, että rinnakkaisten ohjelmakokonaisuuksien muodostaminen olisi mahdollista edellä tarkoitettussa mielessä.

Television ohjelmatoiminnan osalta tilanne meidän maassamme on ainoalaatuinen. Valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n lisäksi kaksi muuta yritystä, jotka rahoittavat toimintansa myymällä ohjelma-aikaa mainostarkoituksiin, harjoittaa televisiotoimintaa. Näistä Oy. Mainos-TV-Reklam Ab. käyttää Oy. Yleisradio Ab:n kanssa tekemänsä sopimuksen nojalla tämän yhtiön teknillisiä laitteita ja studiotilaa sekä ohjelma-naikaa mainosohjelmien esittämiseen suorittaen siitä korvauksen Oy. Yleisradio Ab:lle, kun taas Oy. Tesvisio Ab:n harjoittama televisiotoiminta on riippumattonta ja tapahtuu toistaiseksi myös yhteiskunnallisen valvonnan ulkopuolella vaikkakin Posti- ja lennätänhallitukseaa myöntämällä toimiluvalla. Oy. Tesvisio Ab:n toiminta on saanut osakseen myötätuntoa sen johdosta, että se jatkaa Tekniikan Edistämisseuran nimissä aloitettuja maamme ensimmäisiä televisiolähetystyksiä ja että se omilla katselualueillaan tarjoaa rinnakkaisen ohjelman valintamahdollisuuden. Mainostoiminnan aloittamisen perusteluna televisiossa oli meidän maassamme, että ainoastaan täten saatavalla tulonlisäyksellä oli mahdollista rahoittaa televisiotoiminnan laajentuminen maan kaikkiin osiin. Perustelun pätevyyteen lainkaan puuttumatta on todettava, että sen jälkeen, kun tämän päämäärän saavuttaminen on tullut näköpiiriin ja samanaikaisesti on havaittu useitakin kiistanalaisia piirteitä televisiossa harjoitetun mainonnan yhteydessä, on aiheellista uudelleen harkita mainonnan sallimista yleisradiotoiminnassa. Kokemus osoittaa televisiossa esitettyjen mainosohjelmien useinkin olleen moraaliselta sisällöltään arveluttavaa samoinkuin sivistykselliseltä ja kulttuurimerkitykseltään vähäpätöistä. Mitä mainossanomiiin tulee, tupakka- ja liiallisen lääkemainonnan on todettu olleen vahingollista ja yleensäkin havaittu televisiomainonnan edustavan kokonaiskansantalouden kannalta toissijaista yllisyys- tai kulutushyödykkeiden tuotantoa ja tuontia. Epäkohtana on pidettävä, että yleishyödyllisiin päämääriin pyrkivän valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n yhteydessä toimii yksinoikeudella kaupallisten liikeperiaatteiden mukaan johdettu yksityinen yhtiö. Mikäli taloudelliset seikat edelleen ja toistaiseksi puoltavat mainonnan jatkamista televisiossa, puhumattakaan sen laajentamisesta radioon, tulisi sen tapahtua valtioenemmistöisen osakeyhtiön Oy- Yleisradio Ab:n omasta toimesta ilman erillisiä yksityisiä yhtiömuodostuksia, ja tämä seikka on otettava huomioon yleisradiotoimintaa koskevassa lainsäädännössä. Mitä Oy. Tesvisio Ab:n harjoittamaan toimintaan tulee mainonnan ulkopuolella, todettakoon, että sen nykyisin tarjoama tosin alueellisesti rajoitettu ohjelman valintamahdollisuus muodostaa varteenotetta-

van perustan rinnakkaisen ohjelmakokonaisuuden aikaansaamiselle. Tämän tarkoituksiperän toteuttaminen koko laajuudessaan käy edellä esitetyt seikat huomioonottaen kuitenkin parhaiten aikaansaamalla Oy. Tesvisio Ab:n ohjelmatoiminnan yhdistäminen valtiojohtoisen osakeyhtiön Oy. Yleisradio Ab:n ohjelmatoimintaan rinnakkaisena ohjelmakokonaisuutena edellä tarkoitettussa mielessä

Tämän perusteella ehdotamme,

että puolue ryhtyisi toimiin sellaisen yleisradiotoimintaa koskevan lain säätämiseksi, jossa todettaisiin valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n harjoittavan yleisradiotoimintaa yhteiskunnallisen valvonnan alaisuudessa ja että tätä valvontavaltaa käyttää Eduskunta, vahvitettaisiin, että yleisradiotoiminnassa pyritään täydellisten rinnakkaisten ohjelmakokonaisuuksien aikaansaamiseen sekä radiossa että televisiossa että nämä olisivat toisistaan riippumattomia keskinäisen kilpailun toteuttamiseksi ja että valtioenemmistöisen osakeyhtiön Oy. Yleisradio Ab:n organisaatiota tässä mielessä muutettaisiin, edellytettäisiin, /että tähän mennessä erillisellä toimiluvalla toiminut Oy. Tesvisio Ab. yhdistettäisiin Oy. Yleisradio Ab:hen rinnakkaisena ohjelmakokonaisuutena sekä todettaisiin, että mainonta yleisradiotoiminnan alalla lopetetaan määrättyyn ajankohtaan mennessä ja sen harjoittaminen jo sitä ennen siirretään Oy. Yleisradio Ab:n suoritettavaksi.

Puoluetoimikunnan lausunto :

Puoluetoimikunta toteaa, että radiolain uudistaminen on ajankohtaisista kulttuuripoliittisista tehtävistä tärkeimpiä. Puoluetoimikunta yhtyy esityksen perusteluihin ja esittää, että puoluekokous kehoittaisi puoluetoimikuntaa ja sos.-dem. eduskuntaryhmää, tutkimaan radiolain uudistusta ja tekemään tutkimuksen perusteella tarvittavia esityksiä eduskunnassa. Samalla puoluetoimikunta viittaa kulttuuripoliittista ohjelmaa koskevaan omaan esitykseensä,

50. LÄÄKEMAINONTA

Akateemisen Sos-dem. Yhdistyksen esitys

Lääkkeiden kulutus on Suomessa kansainvälisesti katsoen huomattavan korkea. Valitettavaa on, että kaupallisessa lääkemainonnassa meillä esiintyy usein suoranaista ostavan yleisön harhaan-

johtamista. Mainonnan antamat väärät tiedot voivat johtaa turvautumiseen tehottomiin lääkkeisiin tai lääkkeiden pysyvään väärinkäyttöön, puhumattakaan tarpeettomasta kulutuksesta.

Vapaaehtoisilla, lääkkeiden tuottajien keskinäisillä sopimuksilla lääkemainonnan saattamiseksi asialliselle pohjalle ei ole tähän mennessä päästy tuloksiin. Sen vuoksi olisi valtiovallan puututtava asiaan esim. siten, että lääkintöhallituksen yhteyteen perustettaisiin erityinen valvontaelin, joka seuraisi lääkkeiden yleisomainontaa ja jolle voitaisiin tehdä valituksia mahdollisista väärinkäytöksistä. Kyseisen elimen tehtäviin kuuluisi myös suorittaa lääkeaineiden laaduntarkkailua, ja sen tulisi olla kokoonpanossaan riippumaton lääkkeiden valmistuksen ja jakelun edustajista. Sen lisäksi olisi tutkittava niitä mahdollisuuksia, joita lääkkeiden asiallinen mainonta tarjoaa terveyskasvatustyössä.

[Edellä olevan perusteella ehdotamme,

että puolue ryhtyy toimiin lääkkeiden mainonnan saattamiseksi asialliselle pohjalle.

Puoluetoimikunnan lausunto :

Puoluetoimikunta esittää, että puoluekokous kehoittaisi puolueen päätösvaltaisia elimiä ja eduskuntaryhmää ryhtymään toimenpiteisiin lääkemainonnan saattamiseksi asialliselle pohjalle.

51. TUPAKKAMAINONTA

Akateemisen Sos.-dem. Yhdistyksen esitys

Tupakan käytön aiheuttamat haittavaikutukset kansanterveydelle «ovat yleisesti tunnettuja. Tupakkamainonnan, kuten yleensä mainonnan tarkoituksena, on kulutuksen lisääminen, mikä vuorostaan lisää käytöstä aiheutuvia epäkohtia.

Tupakkamainonnalle ei voida yhteiskunnan edun nimessä löytää kestäväää perustetta. Tämän vuoksi valtiovallan on ryhdyttävä toimiin tupakkamainonnan lopettamiseksi.

Edellä esitettyyn viitaten ehdotamme,

että puolue ryhtyisi toimiin tupakkamainonnan estämiseksi.

Puoluetoimikunnan lausunto:

Puoluetoimikunta esittää, että puoluekokous kehoittaisi puoluetoimikuntaa ja eduskuntaryhmää tutkimaan mahdollisuuksia esityksessä mainitun epäkohdan korjaamiseksi.

52. VALTION ELOKUVAPALKINNON MUUTTAMINEN

-4.fcaieewi.isew Sos.-dem- Yhdistyksen esitys

i

Valtio tukee kotimaista elokuvaa 150.000 nmk:lla vuodessa. Palkinto jaetaan ohjaajan työn perusteella. Sen saa elokuvan tuottaja. Ei ole mitään takeita siitä, että hyvän elokuvan todellinen tekijä — ohjaaja — saa tähänastista paremmat taloudelliset mahdollisuudet luoda uutta elokuvaa, ei edes siitä, että hän enää ollenkaan pääsee tekemään filmiä.

Valtion elokuvapalkinto tukee nykyisellään suuria tuottajia. Se sitoo ohjaajat tuottajiin, joiden tavoitteet ovat pelkästään taloudellisia. Meillä on kuitenkin elokuvaohjaajia, jotka taloudellisesti riippumattomina kykenisivät luomaan hyvää filmiä. Valtion tuemina heillä olisi tähän mahdollisuus. Tämä vaatisi valtion elokuvapalkinnon muuttamista seuraavasti:

Valtio perustaa oman elokuvatuottamon. Tuottamo valmistaa vuodessa 2—4 pitkää ja 10 lyhytfilmiä. Halukkaat ohjaajat esittävät joka syksy tuotantosuunniteltiansa lautakunnalle, joka suunnitelmien sekä ohjaajien aikaisemman tuotannon tai koulutuksen perusteella ratkaisee, ketkä seuraavana vuonna työskentelevät tuotantomossa. Tuottamo maksaa ohjaajille palkan lisäksi määrätyn osuuden näiden omien filmien tuotosta. Tuottamo palvelisi samalla elokuva-alan korkeinta opetusta, ja alan opiskelijat muodostaisivat pääosan tuottamon henkilökunnasta.

Tämän johdosta esitämme,

että puolue ryhtyy toimiin valtion elokuvapalkintoa koskevien säädösten uusimiseksi.

Puoluetoimikunnan lausunto:

'Puoluetoimikunta esittää, että puoluekokous kehoittaisi puoluetoimikuntaa harkitsemaan mahdollisuuksia valtion elokuvapalkintoa koskevien säädösten uudistamiseksi siten, että valtion tuen turvin lahjakkaille ohjaajille avautuu mahdollisuuksia hyvien elokuvien luomiseen.

53. OPINTOTOIMINTAA TUKEVIEN
LAHJOITUSTEN VEROVAPAUS

Akateemisen Sos.-dem. Yhdistyksen esitys

19 päivänä lokakuuta 1943 annetun tulo- ja omaisuusverolain 28 §:n 10 kohdan mukaan on verovelvollisella oikeus tuloistaan vä-

hentää lahjoitukset yleishyödyllisiin tarkoituksiin, sen mukaan kuin asetuksella säädetään-

ITulo- ja omaisuusveroasetuksen 16 § 3 mom. perusteella valtiovarainministeriö voi päättää, että lahjoitus, joka annetaan kotimaista elinkeinoelämää, taidetta tai ruumiinkulttuuria edistävään tai tieteelliseen tarkoitukseen, saadaan joko kokonaan tai osaksi päätöksessä mainituin ehdoin vähentää lahjoittajan tuloista.

Valtiovarainministeriön tulkinta mainitun pykälän kohdalla on ollut erittäin horjuva, ainakin mitä vähävaraisille lahjakkaille opiskelijoille stipendejä ja halpakorkoisia lainoja jakaviin opintorahastoihin tulee. Jollekin edellä mainitun laiselle opintorahastolle tehdyille lahjoituksille on valtiovarainministeriö useampanakin vuonna voinut myöntää verovapauden, mutta taas jonakin vuonna verovapaus saman opintorahaston kohdalla on evätty ja epäämistä perusteltu sillä, että mainittua pykälää ei voida soveltaa feo. opintorahastoihin.

Monen lahjakkaan, vähävaraisen opiskelijan pyrkimykset saavuttaa toivomansa ja kykyjään vastaava ammatti tai korkeakoulututkinto ovat kilpistyneet opintojen rahoitusvaikeuksiin.

Valtion, erilaisten oppilaitosten ja korkeakoulujen jakamista stipendeistä ja lainoista pääsevät osallisiksi vain harvat vähävaraiset nuoret. Toisaalta lähes kaikkien kansalaispiirien keskuudessa nykyään tunnustetaan tosiasia, että varojen puute ei saa olla esteenä lahjakkaiden nuorten pyrkimyksille.

Opiskelijoiden omat järjestöt ovat nähneet asian tärkeyden ja ponnistelleet epäkohdan korjaamiseksi ja ovatkin saaneet tässä asiassa myös valtiovallan taholta myötätuntoa.

Eräät oppilaitosten ja korkeakoulujen ulkopuolella olevat rahastot ovat pyrkineet, asian merkityksen ja kauaskantoisuuden tajuuten, mahdollisuuksiensa mukaan tukemaan lahjakkaiden vähävaraisen opintoja stipendeillä ja edullisilla lainoilla.

Vähävaraisten opiskelijoiden vaikeudet ja niiden poistamiseksi käytettävissä olevien keinojen vähäisyyden tuntien olisi sekä opiskelijoiden itsensä että yleiseltä kannalta katsoen aiheellista kannustaa tällaisten rahastojen toimintaa ja uusien rahastojen perustamista ja poistaa kaikki lain aiheuttamat esteet, jotka vaikeuttavat rahastojen kartuttamista.

Valtiovarainministeriön horjuvaisuus em. tulo- ja omaisuusveroasetuksen pykälän tulkinnassa on vaikuttanut ehkäisevästi lahjoitusten tekemiseen opintorahastoille. Olisi näin ollen toivottavaa, että puolue ryhtyisi toimiin asian korjaamiseksi ja lainsäädännöllisin toimenpitein edesauttaisi varojen saantia vähävaraisten, lah-

jakkaiden opiskelijoiden auttamiseksi. Tämä voisi tapahtua joko niin, että mainitussa asetuksen pykälässä nimenomaan mainittaisiin myös vähävaraisille lahjakkaille opiskelijoille stipendejä ja lainoja jakavat opintorahastot ja säätiöt, joille tehdyt lahjoitukset olisivat vähennettävissä lahjoittajien veronalaisista tuloista, tai siten muulla sopivalla tavalla turvattaisiin lahjoitusten verovapaus.

Olisi myös suotavaa, että puolue ryhtyisi toimiin verovapauden hakemisen yksinkertaistamiseksi ja sen tekemiseksi joustavamaksi siten, että jokaisen lahjoituksen osalta erikseen ei tarvitsisi hakemusta tehdä, vaan esim. lahjoitukset olisivat ilman eri hakemusta vähennettävissä lahjoittajan tuloista, kun lahjoitus tehdään valtiovarainministeriön hyväksymälle tietyt edellytykset täyttävälle rahastoille tai säätiölle.

Edellä olevan perusteella esitämme,

että puolue ryhtyisi toimiin tulo- ja omaisuusveroasetuksen muuttamiseksi siten, että opintorahastoille ja säätiöille, jotka jakavat stipendejä ja lainoja lahjakkaille vähävaraisille opiskelijoille, lahjoituksia tekevät saisivat verovapauden lahjoittamastaan summasta.

Puoluetoimikunnan lausunto:

Puoluetoimikunta yhtyy esitykseen ja toteaa, että sos.-dem. eduskuntaryhmä on jättänyt asiaa koskevan aloitteen eduskunnalle.

V. Kunnallisasiain valiokuntaan:

54. SDP:n kunnallispoliittisia tavoitteita
Puolue toimikunnan esitys
55. Kunnallisverotus
Valkeakosken Sos.-dem. Työväenyhdistyksen

SDP:N KUNNALLISPOLIITTISIA TAVOITTEITA

Puoluetoimikunnan esitys

Kunnalliekysymykset ovat lähellä ihmisen normaalia elämämpiiriä. Siksi on kunnallisen toiminnon avulla mahdollista käytännössä osoittaa, miltä sosialidemokratia on ja mihin se pyrkii. Kunnallisvaalit vuonna 1964 muodostavat luonnollisen lähtökohdan sosialidemokratian uudelle nousulle yhteiskunnassamme. Tästä syystä on kunnallista toimintaa entisestään tehostettava puolueen asettamien tavoitteiden ja hyväksymän ohjelman mukaisesti. Kunnallisvaalivalimittolul on suoritettava pitkällä tähtäimellä.

ORGANISAATIO

Yhteydet

Socialidemokraattien kunnallista toimintaa suunniteltaessa ja toteutettaessa on nykyistä enemmän huomiota kiinnitettävä yhteyksien hoitamiseen eri alueille, työpaikoille ja intressiryhmiin. Kunnallisjärjestöjen olisi paikkakunnillaan laadittava, pitäen lähtökohdanaan puolueen jo olemassa olevaa yhdysmiesverkostoa, työpaikoittain ja alueittain selvitys siitä, missä kunnallisen portaan käytettävissä on yhdysmies, ja ryhdyttävä toimenpiteisiin yhdysmiesverfcoston täydentämiseksi. Eri työpaikkojen yhdysmiehiin on sitten pidettävä jatkuvaa yhteyttä.

Valtuustoryhmien on myös pidettävä nykyistä kiinteämpää yhteyttä kunnallisjärjestöön ja kuntalaisiin. Tärkeimmistä asioista on järjestettävä neuvottelu- ja selostustilaiBuuksia. Ennen kuin periaatteellista laatua olevat asiat ratkaistaan, on ne pyrittävä saattamaa» mahdollisimm laajan keskustelun kohteeksi.

Tiedotustoiminta

Puolueen kunnallisen tiedoitustoiminnan tulee olla jatkuvaa. Aineiston jako on suoritettava pitkällä tähtäimellä eikä jätettävä sitä yksinomaan vaalien alle.

Kunnallispäivät

Hyviä tuloksia tuottaneita kunnallispäiviä on edelleen järjestettävä. Valtuustoryhmän on vuosittain toimitettava toimintakertomuksensa ja siihen liittyen selostus uusista aloitteista piirijärjestön ja puolueen kunnallisasiainjaostalle. Piirin kunnallisasiainjaoston on myös toimitettava vuosittain toimintakertomuksensa puolueen kunnallisasiainjaostolle. Puolueen kunnallisasiainjaoston harkittavaksi esitetään kunnallispäivien järjestämistä vuosittain piirien kunnallisjaostojen jäsenille.

Kunnallisasiainjaosto

Puolueen kunnallisasiainjaosto toimii neuvoa-antavana elimenä puoluetoimikuntaan ja 'eduskuntaryhmään nähden silloin kun kunnallispoliittisia ratkaisuja tehdään. Se organisoii myös sos.-dem. ryhmän toimintaa kunnallisella alalla toimivien eri liittojen ja keskusjärjestön kokouksissa. Piirien kunnallisasiainjaostot organisoivat vastaavasti sos.-dem. ryhmän toimintaa kuntainliittojen ja maakuntaliittojen kokouksissa.

Luottamustehtävien jako.

Tällä hetkellä ovat kunnalliset luottamustehtävät useilla paikkakunnilla vielä keskittyneet liilaksi muutamien henkilöiden hoidettaviksi. Tämä vaikeuttaa uusien nuorien voimien vetämistä mukaan puolueen kunnalliseen toimintaan eikä ole eduksi asioiden hoidollekaan. Tästä syystä olisi asetettava paikalliset olosuhteet huomioonottaen raja sille, kuinka paljon luottamustehtäviä yhdellä henkilöllä saa olla. Tavoitteena olisi pidettävä sitä, että samalla henkilöllä olisi merkittävämpiä lautakuntapaikkoja enintään kaksi,

OJHJEDMAKYSYMYKJSET

Kuntien rasituksia vähennettävä

Viime vuosina on valtiovallan toimesta erilaisia lakisääteisiä taloudellisia rasituksia yhä enemmän siirretty valtiolta kuntien maksettavaksi. Tämä kehitys on merkinnyt yhteiskunnallisen epäoikeudenmukaisuuden lisääntymistä maassamme, sillä kunnallisverotus kohdistuu vähävaraiseen kansanosaan paljon raskaampana kuin valtion verotus. Köyhät ja vähävaraiset kunnat ovat kärsineet kehityksestä eniten. Tähän suuntaukseen on saatava muutos. Lisäksi on kuntien taloudellisen aseman epätasaisuutta pyrittävä valtion toimenpitein, tasoittamaan.

Kuntien yhteistoiminnan kehittäminen

Kysymys entistä monitahoisemmasta yhteistoiminnasta ja kuntaa-kin laajemmasta itsehallinnosta on tulossa entistä ajankohtaisem-aksi. Monet painavat perustelut puhuvat kuntien kansanvaltaa rakentavan yhteistoiminnan edelleen kehittämisen samoin kuin liian pienten tai heikkojen kuntien taloudellisesti voimakkaammiksi peruskunniksi yhdistymisen puolesta. Tällaisia seikkoja ovat mm. suurempi isunnitelmallisuus ja tehokkuus alueellisessa toiminnassa sekä jälkeen jääneiden kuntien saattaminen kehityksen tasolle.

Työllisyys

Kunnallisissa puitteissa on pyrittävä ottamaan huomioon yhteis-kunnan kokonaisuus. Investoinnit on suoritettava ja kunnan omat työt järjestettävä siten, että ne mahdollisimman suuressa määrin tukevat täystyöllisyyden ylläpitämistä, mikäli näin voidaan mene-tellä vaarantamatta kunnan kehitystä. Lamakausien ja mahdollisen työttömyyden varalle on etukäteen laadittava suunnitelmat, joissa varstakin nuorten työhönsijoittaminen tai esim. ammattikurssien järjestäminen on erikseen otettu huomioon.

Kunnan talous

Jotta kunta pystyisi hyvin selviytymään tehtävistään, on kunnan talouden hoitoon kiinnitettävä riittävästi huomiota. Ennakkorahas-toimilla ja pitkän tähtäimen suunnittelulla on luotava edellytykset edistykselliselle kunnallispolitiikalle.

Teollistaminen

Puolueen teollistamisohjelmaa on pyrittävä toteuttamaan myös kunnallisia toimenpitein. Tätä silmällä pitäen on kuntaan asetettava erityinen teollistamia- tai vastaava lautakunta, jonka tehtävänä on suorittaa selvityksiä kunnan teollistamisen edellytyksistä sekä toi-mia teollisuus- ym. yritysten kuntaan sijoittamiseksi ja uusien pysy-vien työpaikkojen hankkimiseksi.

Kunnallislainsäädännön kunnan toimivaltaa koskevat säännökset ovat joillakin paikoin muodostuneet esteeksi kunnan tehokkaalle teollistamiselle ja elinkeinoelämän kehittämiseksi. Näin ollen on syytä harkita toimivaltaa koskevien säännösten laajentamista. On myös päästävä eroon kuntien kesken esiintyneestä epäterveestä kil-paillusta teollisuusyritysten saamiseksi paikkakunnalle. Erityisesti on

torjuttava se, että jopa valtion laitokset ja valtiojohtoiset yritykset asettavat kunnille sijoittuinisehtoja.

Verotus

Nykyisin voimassa oleva aineellinen verolainsäädäntömme on yhteiskuntamme pajhin epäkohta. Koko verotuksen pohja on väärä. Tämä näkyy erityisesti kunnallisverotuksessa, jossa rasituksen jakautuminen on veronmaksukykyyn nähden epäoikeudenmukainen. Verotuksen uudistamiseen liittyvää selvitystyötä on kiirehdittävä ja saatava nopeasti aikaan kokonaisuudistus.

Uusi verotuslaki «n tuonut mukanaan myös epäkohtia. Esiin, verotuskustannukset ovat kuntien kohdalla suhteettomasti nousseet. Jatkuvasti on työskenneltävä tämän ja muiden epäkohtien poistamiseksi.

KELA:n tukiosamaksut

Väestöin ikärakenteen erilaisuudesta johtuen rasittaa kansaneläkkeen tukiosamaiksu varsinkin pienien ja köyhien kuntien taloutta kohtuuttomasti. Olisikin pyrittävä siihen, että tukiosasta johtuvat kustannukset siirretään valtion kannettaviksi.

Asuntokysymys

Asuntokysymys on jatkuvasti eräs yhteiskuntamme vaikeimpia ongelmia. Se *an* myöskin ongelma, joka kipeimpänä koskee vähävaraisia ja lapsirikkaita perheitä sekä vanhuksia ja nuoria pareja. On tyydytyksellä todettava, että useissa kunnissa on sosialidemokraattien toimesta saatu paljon aikaan tämän kysymyksen ratkaisemiseksi. Tätä työtä on kuitenkin entisestään laajennettava rakentamalla kunnallisia tai puolikunnallisia lähinnä vanhuksille ja lapsiperheille tarkoitettuja nykyaikaisia asuintaloja. Entistä enemmän on pyrittävä rakentamaan myös ARAVA-vuokrataloja.

Sosiaalisen asuntopolitiikan vaatimukset on otettava huomioon myös tonttipolitiikassa. Asuntoalueitten kaavoituksessa on pyrittävä, mahdollisimman suuren viihtyisyyden luomiseen.

Asutustaajamien suunnittelussa on otettava huomioon riittävät alueelliset tilat myöskin lasten virkistysalueita sekä päivähuoltalaitoksia varten.

Yhteiskunnan on jatkuvasti kiinnitettävä erikoista huomiota myös maaseudun asunto-olojen kehittämiseen.

Vesi

Itsestään selvää on, että puhtaan veden riittävä saanti ja veden puhdistus järjestetään tehokkaasti.

Liikenne

iLiikenneyhteyksien suunnittelussa on otettava huomioon paitsi tämän hetken vaatimuksia myös liikenteen tuleva voimakas kasvu.

Oikeusturva

Kuntien olisi pyrittävä huolehtimaan siitä, että myös vähävarainen tai varaton kuntalainen olisi oikeutettu maksuitta saamaan oikeusapua ja lainopillisia neuvoja. Varojen puute ei saisi kenenkään ihmisen kohdalla muodostaa estettä hänen laillisiin oikeuksiinsa pääsemiselle ja oikeuksiensa puolustamiselle. Tässä tarkoituksessa olisi yhden tai useamman kunnan perustettava mahdollisuuksien mukaan kunnallinen oikeusaputoimisto tai palkattava lähinnä sosiaalilautakunnan alaisuuteen lainopillisen tutkinnon suorittanut asianajaja.

Sosiaalinen turva

Kuntien ja valtiovallan oin yhteistoiminnassa huolehdittava asukkaittensa sosiaalisen turvallisuuden luomisesta ja kehittämisestä. Tässä tarkoituksessa on pyrittävä kaikille kuntalaisille luomaan eri kuntamuodoissa vertailukelpoiset ja tasa-arvoiset elämän olosuhteet huoltoavustukseen ja muuhun sosiaaliseen tukeen nähden.

Erikoista huomiota on kiinnitettävä invalidien ja muiden vajaatyökykyisten kuntouttamiseen ja ammattikoulutustalmintaan sekä tehokkaaseen työllistymiseen, joka luo heille mahdollisuudet riittävään toimeentuloon oman talouden puitteissa.

Kuntien on osaltaan myös hoidettava tehokkaasti vajaamielisten huoltoon liittyvät tehtävänsä.

Sosiaalisessa huoltotoiminnassa on otettava huomioon huollettavien yksilöllisyys ja henkilökohtaiset tarpeet.

Huollon saajille on annettava mahdollisuus omakohtaiseen toimintaan oman kodin piirissä. Tämän vuoksi on pyrittävä erikoisesti kehittämään mm. vanhusten luona tapahtuvaa kotioputoimintaa. Näin menetellen varataan vanhuksille toimeentulomahdollisuudet omassa tutuksi käyneessä elämänympäristössä mahdollisimman pitkään.

Kunnalliset huoltolaitokset on sekä huollettavien hoidon ja koh-
telun kannalta että uullkonaiselta kunnoltaan järjestettävä nykyajan
vaatimuksia vastaaviksi. Erikoisesti on pyrittävä luomaan näihin
laitoksiin viihtyisyyttä ja kodinomaisuutta, jonka tulisi kuvastua
jo 'hoitolaitosten niissäkin. Hoitolaitokset on myös mahdollisuuksien
mukaan sijoitettava niin, että ne muodostavat osan yhteis-
kuntaa.

Lasten ja nuorten huolto

Lasten ja nuorten huollossa on erityinen paino asetettava hyvien
kasvatusolosuhteiden luomiseen. Koska koti on lapsen luonnollisin
kasvuypäristö, on koteja tukemailla ja hyviä sijoituskoteja etsi-
mällä pyrittävä supistamaan laitoshoitoon joutuvien lasten lukua.
Kunnallisten lastenkotien kehittämisessä on «ntistä suuremmissä
määrin käytettävä hyväksi perheryhmäkodeista saatuja myönteisiä
kokemuksia.

Lasten ja nuorten kehitys- ja sopeutumisongelmien selvittelylle
on omistettava nykyistä enemmän huomiota. Kuntien on pyrittävä
tehokkaasti tukemaan kasvatusneuvoloiden perustamista ja niiden
toiminnan kehittämistä, samalla kun valtiovalta on saatava osallis-
tumaan niiden ylläpitokustannuksiin nykyistä suuremmissä määrin.

Kunnallista kodinhoitotoimintaa on erikoisesti pyrittävä tehosta-
maan ja kehittämään. Tällä tavalla voidaan mm. perheenäitien työ-
määrää keventää ja antaa kodinhoitoapua perheelle silloin, kun se
sitä kipeimmin tarvitsee äidin sairauden, loman tms. syyn vuoksi.

Perhekasvatus

Kuntien on syytä kiinnittää huomiota myös valistus- ja neuvonta-
työhön kotitalouden alalla. Kotien järkevä ja suunnitelmallinen ta-
loudenhoito edistää perheenjäsenten hyvinvointia. Tähän tähtäävä
neuvonta- ja valistustyö kuuluu kunnan tehtäviin.

Terveyden- ja sairaanhoito

Kunnallisessa terveydenhoitotyössä on tärkeä osuus yleisellä valis-
tustoiminnalla, jonka avulla on korostettava puhtauden ja siisteyden
sekä terveitten elämäntapojen merkitystä. Terveydenhoitotyön on
keskityttävä yleisten kansansairauksien torjumiseen, jollaisiksi keuh-
kotuberkuloosin jälkeen ovat tulleet myös syöpä, sydän- ja veri-
suonitaudit sekä reuma. On korostettava urheilun ja liikunnan mer-

kltystä terveydelle ja varattava näiden harrastamiseen tarkoituksenmukaisia paikkoja. Maksuttomat, kaikkiin kansalaisiin ulottuvat terveystarkastukset on saatava aikaan ja varattava jokaiselle välittömästi tilaisuus asianmukaisen hoidon ja neuvonnan saamiseen. Äitiys- ja lastenneuvolaverkoston lisäksi olisi luotava kunnallinen perhe- ja avioliittoneuvolaverkosto. Erityistä huomiota on kiinnitettävä lasten terveyden huoltoon. Hampaiden hoito on ulotettava kansakouluista myös oppi- ja ammattikouluihin sekä huolehdittava asianmukaisista kuulo- ja näkötarkastuksista.

Askel puolueemme jo perustamisestaan lähtien vaatimaa maksutonta sairaanhoitoa kohti tapahtuu sairausvakuutusjärjestelmään siirryttäessä. Sairausvakuutuslaki on saatava sellaiseksi, että se antaa mahdollisimman suuren turvan ja että sen aiheuttamat kustannukset jaetaan oikeudenmukaisesti. Tavoitteenamme on edelleen täysiin maksuihin sairaanhoito ja sairauden vuoksi menetettyjen ansioiden korvaaminen. Tätä silmällä pitäen on kuntien sairaanhoidon toteuttamisensa suunniteltava.

Kuntien on osaltaan huolehdittava keskus-, alue- ja paikallissairaaloitten kehittämistä ja uusien rakentamisesta. Kansalaisten ikärakenteesta tapahtuneen muutoksen johdosta ovat erityisen tarpeelliseksi tulleet sairaitten vanhusten käyttöön tarkoitettut hoitopaikat.

Kotisairaanhoitoon on luotava edellytykset. Tällöin tulevat ensi kädessä kysymykseen asunto-olojen parantaminen, lääkäreitten ja hoitohenkilökunnan varaaminen säännöllisiin kodissa käynteihin sekä lääkehuollon parantaminen.

Lääkäreitten ja hoitohenkilökunnan koulutusta on valtiiovallan toimenpitein kiireellisesti ja voimakkaasti lisättävä erityisesti koulutuspaikkoja ja oppilasmääriä lisäämällä. On päästävä siihen, että jokainen kunta voi kiinnittää palvelukseensa riittävän määrän sekä lääkäreitä että sairaanhoitajia ja että kunnat myös niin tekevät. On tutkittava mahdollisuuksia kunnanlääkäriverkoston täydentämiseksi erityisiä sairասasemia perustamalla.

Raittiuspolitiikka

Kuntien tulee tehokkaasti taistella päihdyttävien aineiden väärinkäyttöä vastaan ja pyrkiä kasvattamaan kansalaisia raittiiseen elämäntapaan. Myynti- ja anniskelupaikkojen tarpeen mukaista säännötelyä, lukumäärää ja sijoitusta on kuntien valvottava tarkoituksenmukaisen raittiuspolitiikan edellyttämällä tavalla.

' Alkoholi liikkeen voittovarat on jaettava nykyistä tarkoituksenmukaisemmin ja nimenomaan siten, että niillä tuetaan tuloksia tuottavaa toimintaa-

Nuorisotyö

Kunnallisen nuoriso- ja urheilutyön tehtävänä on ensisijaisesti tukea alan järjestöjen toimintaa. Kuntien on pyrittävä rakentamaan urheilu- ja nuorisotaloja tai muulla keinoin varaamaan riittävästi tiloja kaikkien kunnan alueella toimivien järjestöjen toimintaan. Urheilu- ja nuorisojärjestöjen maksuttomaan käyttöön on pyrittävä hankkimaan monipuolista havainto- ja taimintavälimeistöä. Kuntien on järjestettävä nuorisojärjestöjen ohjaajille koulutustilaisuuksia ja osallistuttava nuoriso-ohjaajien palkkaukseen.

Kunnallislakia, on selvennettävä siten, että kaikki nuorisojärjestöt, myös ns. poliittiset, voivat saada kunnalta riittävästi ja tasa-arvoisesti taloudellista tukea.

Urheilu- ja nuorisotiloja rakennettaessa on pyrittävä alueelliseen keskittämiseen erityisten kulttuuri- ja urheilukeskusten aikaansaamiseksi.

55. KUNNAIXISVEBOTUS

*Valkeakosken Sos.-dem. Työväenyhdistyksen esitys,
jota piiritoimikunta kannattaa*

Työväenyhdistykset joutuvat voimassa olevan lain (Kp Kun A 53 §:n 2 momentin ja MKun A 78 §:n 2 momentin) mukaan suorittamaan kunnallista tuloveroa muiden aatteellisten yhteisöjen, laitosten ja säätiöiden tapaan kiinteistöstä sekä elinkeinosta ja liikkeestä saamistaan tuloista. Useat työväenyhdistykset ovat suurissa vaikeuksissa kiinteistöjensä velkataakan alla. Nykyään kuitenkin kiinnitettyjen velkojen korkoja saa vähentää kunnallisverotuksessa enintään kaksisataatuhatta vmk.

Ehdotammekin,

iettä puoluekokous velvottaisi puolue toimikunnan kaikkia käytettävissään olevia demokraattisesti hyväksyttäviä keinoja käyttäen toimimaan siten, että kunnallishallituksesta kaupungissa annetun asetuksen 55 §:n 1 kohtaa ja MKun A 82 §:n 7 kohtaa lisättäisiin seuraavasti:

kuitenlkin kiinnitettyjen velkain korot mikäli verovelvollisena on sellainen opetuslaitos, aatteellinen yhdistys ja muu yhteisö, laitos tai säätiö, jollia on tieteellinen, taiteellinen, kansanvalistusta, maanpuolustusta tai kotimaista elinkeinoelämää edistävä tai muu yleishyödyllinen tarkoitus, kuten, maanviljelys-, maatalous- ja maamiesseura, työväenyhdistys, nuoriso- ja urheiluseura sekä yhdistys, jonka varsinaisena tarkoituksena on valtiollisiin asioihin vaikuttaminen, mikäli tällainen laitos, yhdistys, yhteisö tai säätiö ei tarkoita toiminnallaan tuottaa siihen osallisille taloudellisia etuja.

Puoluetoimikunnan lausunto:

Puoluetoimikunta ehdottaa, että puoluekokous hyväksyisi Valkeakosken Sos.-dem. Työväenyhdistyksen esitykseen sisältyvän ponnin.