

**SUOMEN SOSIALIDEMOKRAATTISEN PUOLUEEN
XXIX PUOLUEKOKOUKSEN PÖYTÄKIRJAN**

LIITTEET

- Puoluekokouksen osanottajat
- Puhe- ja esitysoikeudet
- Työjärjestys
- Järjestyssääntö
- Ulkopoliittinen kannanotto
- Kauppapoliittinen kannanotto
- Sisäpoliittinen julkilausuma

Suomen Sosialidemokraattisen Puolueen XXIX puoluekokouksen osanottajat:

ÄÄNIOIKEUTETUT EDUSTAJAT

Helsingin piiri

Burman, Pauli	Lehtokoski, Rakel
Ukkola, Pentti	Syrjänen, Ensio
Pitsinki, Kaarlo	Nieminen, Esko
Aalto, Veikko	Sjögren, Sven-Erik
Tuomi, Reino	Paavola, Paavo J.
Förars, Per-Erik	Wuokko, Eino A.
Vuorela, Sirkka	Vatanen, Kalevi
Järvinen, Veikko O.	Paasivuori, Arvo
Dahl, Olavi	Möttönen, Jouko
Airola, Inkeri	Vasama, Liisa
Sorsa, Toivo	Suonio, Kaarina
Saarinen, Olavi	Jyränki, Antero
Heinonen, Helvi	Katajisto, Mikko
Linnamo, Jussi	Simonen, Anja

Uudenmaan piiri

Haapanen, Eino	Järvinen, Sven-Erik
Suominen, Väinö	Siren, Eino
Pinnioja, Kaija	Ruuskanen, Reino
Tuominen, Lenno	Parikka, Teppo
Heinonen, Birger	Luoto, Reino
Salo, Kalevi	Juurinen, Matti
Raatikainen, Erkki	Johansson, Esko
af Heurlin, Kaarlo	Pihlajamäki, Erkki
Kaljunen, Veikko	Lindberg, Toivo
Kääriäinen, Paavali	Aaltonen, Aarno
Talja, Erkki	Rangell, Emil
Hämeri, Juhani	Rinne, Juhani
Rotko, Jorma	Palonen, Lauri
Harmaanen, Erkki	Orava, Matti
Haulivuori, Kaisla	Ahola, Antti
Hiltunen, Vilho	Jämsen, Erkki
Sandström, Leenamajja	Raivio, Pekka

Turun 1. etel. piiri

Lehto, Terho
Helminen, Raimo
Lahti, Pentti
Paasio, Pertti
Hellgren, Veikko
Grönlund, Ritva
Ratu, Martti
Aaltonen, Aarre
Salo, Jorma
Koikkalainen, Salme
Lahoniitty, Armas
Väänänen, Pentti

Kivikoski, Matti
Putovirta, Toivo
Leino, Kalevi
Onnela, Kalle
Hurme, Jouko
Jokinen, Kalevi
Tuominen, Antti
Tamminen, Jukka
Ahokas, Eino
Rönnholm, Mikko
Saaristo, Jukka

Satakunnan piiri

Koski, Heikki
Perheentupa, Antti-V
Järvinen, Tuure
Salo, Pertti
Soraluoma, Tuomo
Koivisto, Timo
Hahlman, Aino
Eskola, Aili
Kaukovaara, Uolevi
Salo, Leo
Katajisto, Armas
Aalto, Reino
Kuusio, Matti

Virtanen, Aatos
Salo, Reijo
Teikari, Kalevi
Nurmi, Timo
Laakeristo, Pentti
Nieminen, Olavi
Salo, Matti
Lautasalo, Onni
Rajala, Pentti
Kärnä, Unto
Virtanen, Pentti
Lindlöf, Tapani

Hämeen 1. et. piiri

Ihamäki, Lauri
Jylhä, Veikko
Jokinen, Kosti
Vuori, Eino
Saarikko, Kauko
Palkamo, Unto
Luoma, Lasse
Porttikivi, Eino
Sund, Veikko
Luttinen, Matti
Vihavainen, Olli
Aattela, Kalervo
Pässilä, Väinö

Havia, Harri
Survonen, Liisa
Kari, Leo
Väliö, Veikko
Virtanen, Harras
Lindroos, Reijo
Tiira, Jussi
Siren, Helge
Virta, Reino
Rautalin, Jaakko
Seppänen, Viijam
Laine, Teuvo
Tuomi, Terttu

Hämeen 1. pohj- piiri

Lindholm, Eero
Ollila, Thelma
Viitanen, Marianne
Paavola, Pekka
Järvisalo-Kanerva, Riitta
Korjus, Aimo
Koivisto, Tellervo
Tainio, Risto
Lehtinen, Paavo
Auvinen, Arvo
Hussi, Martti
Veilahti, Veikko
Sipilä, Arvo

Lindfors, Eero
Lahdenpää, Irja
Pennanen, Erkki
Vuorio, Aarne
Lehtinen, Erkki
Virtanen, Arvo
Laine, Jermu
Nenonen, Tuomo
Vuorenpää, Kauno
Sinkka, Paavo
Kauppinen, Sakari
Juusela, Risto
Kytöniemi, Anneli

Kymen piiri

Viherkoski, Rauni
Leskinen, Alvar
Matilainen, Kalle
Kaartinen, Osmo
Vepsäläinen, Pentti
Beloff, Martti
Heiskanen, Eero
Haaparanta, Jukka
Juusti, Sakari
Vepsäläinen, Johannes
Hostila, Sulo
Joukainen, Pentti
Luoto, Jorma
Horttanainen, Sylva
Pärnänen, Kalevi
Hänninen, Erkki
Tuominen, Risto
Oksanen, Sirkka-Liisa
Piipari, Matti
Pylkkänen, Terttu
Asplund, Keijo
Lumme, Martta
Koponen, Seppo

Peltola, Maila
Kajander, Unto
Kivinen, Eino
Aapro, Paavo
Wäre, Aili
Pitkänen, Matti
Virolainen, Edvard
Suikka, Reino
Kotiharju, Martti
Salo, Aarre
Kinnunen, Teuvo
Huttunen, Pauli
Helvasto, Paavo
Westman, Kalevi
Järvinen, Matti
Saherma, Seppo
Lahti, Kaija
Porkka, Paula
Seppälä, Sulo
Sissonen, Helmer
Nenonen, Hannu
Arasto, Viljo

Mikkelin piiri

Auravuo, Irja
Wasten, Eino
Koponen, Vilho
Lehtonen, Simo
Mäenpää, Arvo
Valojää, Pentti
Paananen, Ilmo
Schadewitz, Hugo

Häkkinen, Erkki
Lindholm, Juhani
Sihvonen, Niilo
Ahonen, Teijo
Auvinen, Markku
Kilpeläinen, Pirkko-Sisko
Lukkarinen, Martti

Kuopion piiri

Ruotsalainen, Pentti
Salonen, Paavo
Salohalme, Onni
Kinnunen, Onni
Monthan, Aaro
Tyrväinen, Pentti

Pirhonen, Teuvo Päiviö
Taskinen, Kustaa
Jääskeläinen, Yrjö
Tiilikainen, Eino
Karkkonen, Arvi

Pohjois-Karjalan piiri

Sarkkinen, Pekka
Jeskanen, Hilja
Sahlman, Ilmari
Kärkkäinen, Veikko
Vaaranta, Reijo
Laukkanen, Yrjö
Mäntylä, V. Olavi
Turunen, Väinö

Keronen, Matti
Vainikainen, Pekka
Pehkonen, Unto
Turunen, Lauri
Riikonen, Aarne
Nevalainen, Mauri
Lappalainen, Martti
Kämäräinen, Auvo

Keski-Suomen piiri

Vasama, Erkki
Mäkinen, Raimo
Sahi, Pentti
Juutilainen, Seppo
Roinila, Erkki
Brandt, Emil
Kuusijoki, Valle
Roman, Aaro
Jämsen, Heikki
Lehtimäki, Pentti

Huusko, Erkki
Lehtonen, Kauko
Siekkinen, Reijo
Halonen, Veikko
Oksanen, Onni
Tuukkanen, Martti
Sandelin, Kalervo
Koskinen, Veikko
Vanhala, Aleks

Vaasan piiri

Rajala, Hilja
Aaltonen, Reijo
Roden, Akseli
Haapasalo, Mertsu
Rauhala, Raimo
Pohjonen, Antti
Hietakangas, Ake

Mattila, Erkki
Korpi, Pentti
Hjelt, Juha
Tammelinn, Ylermi
Aro, Toivo
Hyvönen, Juhani

Oulun piiri

Ahokas, Eino
Aalto, Väinö
Mäkelä, Jouko
Henriksson, Alpo
Ylinen, Seppo
Ervasti, Eino
Pyhälä, Arvo
Törmä, Pertti

Tossavainen, Martti
Aho, Eino
Talala, Paavo
Kymäläinen, Juhani
Väisänen, Matti
Okkonen, Artturi
Tölli, Väinö

Lapin piiri

Korpioja, Reino
Kempainen, Eila
Pirttikangas, Pentti
Alamommo, Kalevi

Nahkiaisoja, Onni
Orkasalo, Veikko
Ojala, Esko J.
Niemi, Olavi

Suomen Ruotsalainen Työväenliitto

Still, Hugo
Anderssen, Helge
Sund, Alf
Selänniemi, Eero
Frelander, Herman
Nyström, Nils-Åke
Sjöholm, Gösta

Ekman, Börje
Hellman, Rauno
Boström, Paul
Streng, Arvid
Lindgren, Harry
Bärlund, Helge
Bärlund, Kaj

PUHE- JA ESITYSOIKEUTETUT

Puoluetoimikunta

Paasio, Rafael
Lindblom, Olavi
Sorsa, Kalevi
Halme, Vilho
Helle, Veikko
Hyvönen, Jaakko

Lindeman, Lars
Nevalainen, Valde
Siltanen, Sylvi
Sundqvist, Ulf
Vilponiemi, Väinö

Tilintarkastajien edustaja	Ihari, Yrjö
Sos.-dem- Naisten Keskusliitto	Kalavamen, Meeri
Sos.-dem. Nuorison Keskusliitto	Sundman, Folke
Sos.-dem. Eduskuntaryhmä	Niskanen, Esko

LÄSNÄOLO- JA PUHEOIKEUTETUT

Puolueneuvoston puheenjohtajat

Pitsinki, Kaarlo	Koikkalainen, Johannes
------------------	------------------------

Sos.-dem. Eduskuntaryhmän jäsenet

Hallituksen jäsenet

Paasio, Rafael	Lindblom, Seppo
Eskman, Margit	Linnamo, Jussi
Fredriksson, Ahti	Louekoski, Matti
Happonen, Leo	Nevalainen, Valde
Helle, Veikko	Paavola, Pekka
Holappa, Pentti	Sorsa, Kalevi
Hostila, Sulo	Sundqvist, Ulf
Kaipainen, Osmo	Viitanen, Martti
Koivisto, Mauno	Kärkinen, Seija

Puoluetoimiston valtuutetut toimitsijat

Niemi, Unto	Kairamo, Aimo
Ketola, Pentti	Ihalainen, Maunu

Piiritoimikuntien edustajat

Helsingin piiri	Leppänen, Aulis
Uudenmaan piiri	Aartola, Aarre
Turun et. piiri	Putro, Vilho
Satakunnan piiri	Karra, Eero
Etelä-Hämeen piiri	Palkamo, Unto
Pohjois-Hämeen piiri	Syrjänen, Olavi
Kynien piiri	Tuomala, Veikko
	var. Lahti, Väinö
Mikkelin piiri	Monola, Veikko
Kuopion piiri	Terästö, Edit

Pohjois-Karjalan piiri
Keski-Suomen piiri
Vaasan piiri
Oulun piiri
Lapin piiri
Ruotsalainen Työväenliitto

Mäntylä, V. Olavi
Haro, Eino
Laitanen, Martti
Kumpulainen, Kauko
Ylipaavalniemi, Erkki
Eriksson, Lars D.
var. Laxen, Marianne

Piirisihteerit

Helsingin piiri
Uudenmaan piiri
Turun et. piiri
Satakunnan piiri
Etelä-Hämeen piiri
Pohjois-Hämeen piiri
Kymen piiri
Mikkelin piiri
Kuopion piiri
Pohjois-Karjalan piiri
Keski-Suomen piiri
Vaasan piiri
Oulun piiri
Lapin piiri
Ruotsalainen Työväenliitto

Leppänen, Aulis
Tapaninen, Kauko
Suominen, Tauno
Kallio, Tauno
Ilanen, Pauli
Myllymäki, Pentti
Hirvisaari, Mauno
Viitamies, Iikka
Hyvönen, Onni
Mikkonen, Matti
Saastamoinen, Veikko
Laakkonen, Pentti
Lappinen, Lasse
Eloranta, Pekka
Helsing, Alf-Erik

Puoluelehdet

Työväen Sanomalehtien
Tietotoimisto
Suomen Sosialidemokraatti
Eteenpäin
Hämeen Kansa
Kansan Lehti
Turun Päivälehti
Uusi Aika
Pohjois-Karjala
Saimaan Sanomat
Pohjanmaan Kansa
Pohjolan Työ
Arbetarbladet

Kalkkinen, Eino
Vuorinen, Erkki
Salokangas, Holger
Nurmi, Heikki
Halme, Vilho
Keskitalo, Aarne
Nyberg, Leo
Tahvanainen, Sakari
Erkkola, Jouko
Pohjanhovi, Arvo
Haapanen, Kaarlo
Laxen, Kaj

Kunniajäsenet

Fagerholm, K.-A.	Lahti, Vihtori	Railo, Pekka
Fallila, Vihtori	Lukkarinen, Juho	Rantala, Viljo
Henriksson, Gunnar	Lumme, Alpo	Rantanen, Vilho
Jokela, Sulo	Paasio, Kosti	Simonen, Heikki
Kalpa, Inkeri	Pajunen, Lauri	Toivonen, Otto
Koivisto, Ida	Pohjanmaa, Atte	Väisänen, Jalmari
Komppa, Artturi	Pyy, Juho	

Ehdotetut kunniajäsenet

Alanko, Kustaa	Javanainen, Urho	Pukander, J. E.
Autio, Toivo	Kantola, Frans	Raatikainen, Uuno
Hakula, Ville	Keskimäki, Maija	Ranta, Artturi
Heino, Kustaa V.	Koskinen, Severi	Rantala, Yrjö
Hissa, Toivo	Pesonen, Edvard	

Järjestöjen ja toimikuntien edustajat

Työväen Sivistysliitto	Kiuru, Sakari
Sos.-dem. Raittiusliitto	Paasivuori, Tyyne
Nuorten Kotkain Keskusliitto	Heikkilä, Veli
Eläkkeensaajain Keskusliitto	Vuorinen, Eero
Työväen Matkailuliitto	Rajala, Hannu
Työväenlehdistö	Siren, Veikko
Kristillisten Sos.-dem. Liitto	Lampinen, Pekka
Suomen Ammattiliittojen Keskusjärjestö	Morri, Pekka
SAK:n sos.-dem. ryhmä	Nissilä, Erkki
Työväen Urheiluseurojen Keskusliitto	Aaltojärvi, Pauli
Kuntoliikunnan Keskusliitto	Leväaho, Kauko-Aatos
Työväen Urheiluliitto	Kaipainen, Osmo
Kansanurheilun Keskusliitto	Manninen, Erik
Sos.-dem. Opiskelijanuorison Keskusliitto	Granskog, Christer
Kunnallisasiain toimikunta	Paavola, Pekka
Maaseutuvaltuuskunta	Oksanen, Onni
Sos.-dem. Osuuskauppäven Keskustoimikunta	Oittinen, Veikko
Sos.-dem. Ammattiyhdistys- toimikunta	Etelä, Aarne
Tampereen Sos.-dem. Kunnallisjärjestö	Hakola, Mikko
Tampereen Työväenyhdistys	Kanerva, Unto
Tampereen kaupunki	var. Aalto, Allan
	Paavola, Pekka

Kutsutut

Jalava, Jorma
Kuusi, Pekka
Käkelä, Valto
Laaksonen, Mikko
Lahtinen, Alli
Lavonsalo, Ilmari
Oittinen, R. H.
Rantanen, Jalmari

Raunio, Eino
Salmia, Jaakko
Salonen, Olavi
Salovaara, Eero
Skog, Emil
Tuominen, Jorma
Virtanen, Viljo

Veljespuolueiden edustajat

Sosialistinen Internationaali
Itävallan Sosialistinen Puolue
Länsi-Saksan Sosialidemo-
kraattinen Puolue

Wischnewski, Hans-Jurgen
Probst, Otto

Wischenwski, H.-J.
Isenberg, Veronica

Ruotsin Sosialidemokraattinen
Työväenpuolue

Andersson, Sten
Sträng, Gunnar
Nilsson, Gunnar
Damberg, Nils-Gösta
Bye, Ronald

Norjan Työväenpuolue
Tanskan Sosialidemokraattinen
Puolue

Christiansen, Ejner Hovgaard
Hansen, Sören

Tulkit

Lipponen, Paavo
Tapiola, Kari
Korvenheimo, Pekka

Laxen, Kaj
Friberg, Ralf

Kokouksen sihteerit

Kairamo, Aimo
Mansikka, Matti
Äberg, Martti

Savolainen, Risto
Metsämäki, Lauri

Valiokuntien sihteerit

Niemi, Unto
Lipponen, Paavo
Leino, Jukka
Tienari, Risto
Korpinen, Pekka
Skinnari, Jouko

Toivonen, Pauli
Starck, Margaretha
Ekström, Urpo
Virtanen, Yrjö J.
Tiilikainen, Ulla
Ketola, Pentti

Asiantuntijat

Blomberg, Jaakko
Ahlfors, Bo
Tuomioja, Erkki
Heinonen, Olavi
Tienari, Risto
Morri, Pekka
Lund, Unto

Puro, Kari
Jäntti, Juhani
Savola, Matti
Louekoski, Matti
Mäenpää, Heikki
Laaksonen, Mikko
Tiilikainen, Ulla

Ministerien poliittiset sihteerit

Halme, Antti
Hämeri, Juhani
Katajisto, Mikko
Korpinen, Pekka
Kymäläinen, Heikki
Leino, Jukka
Lund, Unto
Mäenpää, Heikki
Paasio, Pertti

Piipari, Matti
Rahkonen, Jarkko
Salokangas, Ritva
Skinnari, Jouko
Starck, Margaretha
Suominen, Antti
Tapiola, Kari
Vimperi, Matti

Suomen Sosialidemokraattisen Puolueen XXIX puoluekokous

TYÖJÄRJESTYS

1. Kokouksen avaus
toimittaa puolueen puheenjohtaja Rafael Paasio
2. Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen
Koollekkutsumistavan laillisuuden toteaminen
Edustajavaltakirjain hyväksyminen, nimenhuuto ja kokouksen päätösvaltaisuuden toteaminen
3. Läsnäolo-oikeuden (myöntäminen lehdistön edustajille)
4. Kutsuvieraiden tervehdykset ja saapuneiden kirjallisten tervehdysten esittäminen
5. Uusien kunniajäsenten kutsuminen
6. Kokouksen työjärjestyksen hyväksyminen
7. Puheenjohtajani vaali
8. Sihteerien vaali
9. Äänenlaskijani vaali
10. Pöytäkirjan tarkistajain vaali
11. Kokouksen järjestyssäännön hyväksyminen

12. Valiokuntien asettaminen:
 - Kansainvälisten asiain valiokunta
 - Laki- ja hallintoasiain valiokunta
 - Yhdyskuntasuunnittelu- ja luonnonhoitovaliokunta
 - Talouspoliittinen valiokunta
 - Sosiaalipoliittinen valiokunta
 - Eläkepoliittinen valiokunta
 - Kulttuuri- ja koulupoliittinen valiokunta
 - Verotus- ja kunnallispoliittinen valiokunta
 - Järjestöasiain valiokunta
 - Sääntövaliokunta
 - Talousasiain valiokunta
 - Menettelytapavalioikunta
 - Järjestävä valiokunta
13. Poliittinen tilanne
 - Rafael Paasio
 - Kalevi Sorsa
14. Asetetaan ehdokkaat
 - Puolueneuvoston puheenjohtajaksi, varapuheenjohtajaksi ja puolueneuvoston muiksi jäseniksi
 - Puoluetoimikunnan puheenjohtajaksi, varapuheenjohtajaksi, puoluesihteeriksi, ruotsinkielisten puoluejärj estojen edustajaksi sekä puoluetoimikunnan muiksi jäseniksi ja varajäseniksi
15. Puoluetoimikunnan kertomukset liitteineen vv. 1969—71
16. Puoluetoimikunnan tilikertomukset w. 1969¹—71 sekä tilintarkastajain lausunnot
17. Päätetään tili- ja vastuuvapauden myöntämisestä puoluetoimikunnalle ja puolueneuvostolle
18. Käsitellään Sos.-dem. Eduskuntaryhmän kertomukset vv. 1969[^]71
19. Määrätään tilintarkastajain palkkiot sekä puoluekokousedustajain ja puolueneuvoston jäsenten päivärahat
20. Valitaan puolueneuvoston puheenjohtaja, varapuheenjohtajat ja puolueneuvoston muut jäsenet
21. Valitaan puoluetoimikunnan puheenjohtaja, varapuheenjohtajat, puoluesihteerit ja ruotsinkielisten puoluejärjestöjen edustajat sekä puoluetoimikunnan muut jäsenet
22. Valitaan kolme tilintarkastajaa sekä kaksi varatilintarkastajaa
23. Käsitellään puoluekokousesitykset:
 - (I) Kansainvälisten asiain valiokuntaan evästettävät esitykset (esitykset 1—11)

- (II) Laki- ja hallintoasiainvaliokuntaan evästettävät esitykset (esitykset 12—31)
 - (III) Yhdyskuntasuunnittelu- ja luonnonhoitovaliokuntaan evästettävät esitykset (esitykset 32—44)
 - (IV) Talouspoliittiseen valiokuntaan evästettävät esitykset (esitykset 45—59)
 - (V) Sosiaalipoliittiseen valiokuntaan evästettävät esitykset (esitykset 60—\$7)
 - (VI) Eläkepoliittiseen valiokuntaan evästettävät esitykset (esitykset 68—78)
 - (VII) Kulttuuri- ja koulupoliittiseen valiokuntaan evästettävät esitykset (esitykset 79—960)
 - (VIII) Verotus- ja kunnallispoliittiseen valiokuntaan evästettävät esitykset (esitykset 9T—(109))
 - (IX) Järjestöasiain valiokuntaan evästettävät esitykset (esitykset HIO—136)
 - (X) Sääntövaliokuntaan evästettävät esitykset (esitykset 137—H65)
 - (XI) Talousasiain valiokuntaan evästettävät esitykset (esitykset 166—178)
24. Päätetään kokouksen julkilausumista
25. Päätetään pöytäkirjan painattamis- ja jakelutavasta
26. Suoritetaan kokouksen päättämistoimet

Suomen Sosialidemokraattisen Puolueen XXIX puoluekokous

Järjestyssääntö

1 §

Puheenvuorot on pyydettyä kokouksen puheenjohtajalta kirjallisesti.

Edustaja saa puhua kustakin käsiteltävänä olevasta asiasta ainoastaan kerran. Jos hän haluaa käyttää toisen puheenvuoron, se voidaan antaa hänelle vasta sen jälkeen, kun muut puheenvuorolistalle merkityt edustajat ovat puheenvuoronsa käyttäneet.

Puheenvuorot annetaan siinä järjestyksessä, kuin ne on pyydetty. Sillä, joka antaa selityksen puolue toimikunnan puolesta, on kuitenkin oikeus saada puheenvuoronsa yleisestä vuorojärjestyksestä riippumatta.

Puheenvuorot on aloitettava pikakirjoittajia varten tehtävällä ilmoituksella puheenvuoron käyttäjän nimestä ja piirijärjestös-

tä ja saavat kestää enintään 10 minuuttia, paitsi milloin kokous asianomaisen pyynnöstä katsoo tarpeelliseksi myöntää enintään 5 minuutin lisäajan. Alustajille sekä puoluetoimikunnan ja puoluetoimiston edustajille voidaan lausuntojen esittämistä varten myöntää aikaa enintään 15 minuuttia.

Jos kokousedustaja tahtoo vastata puheenvuoroon ja on hän tätä pyytänyt joko tuon puheenvuoron aikana tai heti sen päätyttyä, voi puheenjohtaja oikeuttaa hänet käyttämään enintään yhden (1) minuutin kestävän puheenvuoron ennen aikaisemmin pyydettyjä puheenvuoroja. Sellaisessa vastauspuheenvuorossa älköön esitettävä muuta kuin selvityksiä ja oikaisuja toisen puheenvuoron johdosta tai vastine siinä esitettyyn väitteeseen.

Kokouksella on oikeus rajoittaa puheenvuorojen kiittäimisaikaa kahdeksi minuutiksi. Kokous voi myös päättää puheenvuorojen rajoittamisesta kokonaisuudessaan, ei kuitenkaan muutoin kuin kunkin käsittelyn alaisena olevan asian osalta erikseen.

Alustajille ja puoluetoimikunnan edustajille on annettava puheenvuorojen rajoittamisen jälkeenkin tilaisuus lyhyesti vastata niihin huomautuksiin tai tiedusteluihin, joita keskustelun kuluessa on tehty.

Puheenvuorot on esitettävä tarkoitukseen varatulta puhujapaikalta.

Työjärjestystä koskevia puheenvuoroja voidaan myöntää yleisen puheenvuorojärjestyksen ulkopuolellakin.

Antaessaan puheenvuoron puheenjohtaja samalla mainitsee, kenellä on seuraava puheenvuoro.

Puheenvuoron käyttäjien on pysyttävä käsiteltävänä olevassa asiassa. Jollei puhuja näin tee, puheenjohtajan on kehoitettava häntä palaamaan asiaan uhalla, että puheenvuoro voidaan muuten keskeyttää.

2 §•

Asiat ratkaistaan yksinkertaisella ääntenenemmistöllä. Äänten mennessä tasan voittaa se mielipide, johon kokouksen puheenjohtaja on yhtynyt, paitsi vaaleissa, joissa tällöin ratkaisee arpa.

Ennen äänestykseen ryhtymistä puheenjohtajan on selostettava keskustelun kuluessa tehdyt kannatusta saaneet tai kannatuksen puutteessa rauenneet ehdotukset sekä tehtävä sen jälkeen äänestysesitys kannatetuista ehdotuksista.

Kullakin edustajalla on se tasalukuinen mandaattimäärä, joka saadaan, kun asianomainen kunnallisjärjestön tai vaaliyhtymän jäsenmäärä jaetaan valtuutettujen edustajain lukumäärällä.

Jollei nimiäänestystä tai suljettua vaalia vaadita, kullakin puoluekokousedustajalla on yksi ääni.

Vaalit suoritetaan vaadittaessa suljetuin lipuin siten, että kokouksen järjestävä valiokunta merkitsee niihin kuhunkin asianomaisen edustajan niandaattiäänimäärän samassa yhteydessä, jolloin lippu leimataan ja pannaan vaaliurna.

SDP:N XXIX PUOLUEKOKOUKSEN ULKOPOLIITTINEN KANNANOTTO

Sosialidemokraattinen puolue tukee Suomen rauhaan ja kansainväliseen yhteistyöhön tähtäävää puolueettomuuspolitiikkaa ja edellyttää sen horjumatonta noudattamista.

Suomen pyrkimys pysytellä suurvaltojen ristiriitojen ulkopuolella ilmaistaan Suomen ja Neuvostoliiton välisessä ystävyys-, yhteistyö- ja avunantosopimuksessa, joka muodostaa pohjan Suomen harjoittamalle puolueettomuuspolitiikalle. Siinä ilmaistaan myös osapuolten pyrkimys toimia rauhan ja kansainvälisen yhteistyön puolesta Yhdistyneiden Kansakuntien periaatteiden ja päämäärien mukaisesti.

Suomen ulkopoliittikan keskeinen lähtökohta on hyvien ja luottamuksellisten naapurussuhteiden ja yhteistyön kehittäminen Neuvostoliiton kanssa. Yya-sopimus on luonut edellytykset sille, että nämä suhteet ovat olleet riippumattomia kansainvälisen politiikan vaihteluista. Sosialidemokraattinen puolue edellyttää, että tämä asiointi säilyy vastaisuudessakin.

Suomen ja Neuvostoliiton käytännön yhteistyö yhteiskuntaelämän eri aloilla on syventynyt. Taloudellisesta, teknisestä ja teollisesta yhteistyöstä solmittu sopimus on avannut tien keskinäisten taloussuhteitten laadullisestikin uudenslaiselle kehitykselle. Suomen ja Neuvostoliiton taloudellisen yhteistyön edistämiseksi on kiireellisesti tehostettava Suomen idänkaupan järjestelyjä.

Yhteistyön kehittäminen pohjoismaisten naapuriemme kanssa vastaa maamme etuja. Euroopan talousyhteistyön mahdollisesti laajentuessa käsittämään myös Tanskan ja Norjan joutuu Pohjoismaiden yhteistyö suurten käytännön vaikeuksien eteen. Tämä kehitys vaarantaa sellaisiakin keskeisiä aloja, joilla yhteistyö jo on pitkälle kehittynyt. Sosialidemokraattinen puolue edellyttää ponnistuksien lisäämistä yhteistyön turvaamiseksi muuttuvissakin olosuhteissa.

Yhteistyö monilla aloilla on lähentänyt Pohjolan valtioita toi-

siinsa. Pohjoismaat ovat voineet yhdessä esiintyä sellaisten toimenpiteiden hyväksi, jotka ovat tähänneet rauhan lujittamiseen Euroopassa ja koko maapallolla. Pohjoismaiden yhteisellä toiminnalla Yhdistyneissä Kansakunnissa ja muissa kansainvälisissä järjestöissä on ollut ja on tulevaisuudessakin suuri merkitys turvallisemman ja oikeudenmukaisemman maailman rakentamiseksi.

EUROOPAN TURVALLISUUS- JA YHTEISTYÖKONFERENSSI

Euroopan turvallisuus- ja yhteistyökonferenssin järjestämisen edellytykset ovat olemassa ja konferenssi tulisi toteuttaa mahdollisimman pian. Valmistavien monenkeskeisten neuvottelujen jälkeen tulee jo varhaisessa vaiheessa päästä varsinaiseen konferenssiin. Sen avulla voitaisiin luoda pysyvä neuvottelumekanismi Euroopan kysymysten ratkaisua ja yhteistyön kehittämistä varten. Tämä edellyttää pysyvien elimien perustamista sihteeristöineen. Suomelle avautuu mahdollisuuksia tarjota palveluksiaan myös tässä kehitysvaiheessa.

Konferenssissa tulisi käsitellä kaikkia tärkeitä Euroopan turvallisuuteen ja yhteistyöhön liittyviä kysymyksiä, joiden esille ottamisesta osapuolet pääsevät yhteisymmärrykseen. Euroopan rajojen loukkaamattomuutta, väkivallasta kieltäytymistä ja muita valtioiden välisten suhteiden periaatteita koskeva sopimus muodostaisi pohjan turvallisuuden lisäämiselle ja yhteistyön kehittämiseksi kaikilla aloilla YK:n peruskirjan hengessä.

Pienten valtioiden kannalta on tärkeitä, että konferenssissa keskitytään yhteistyökysymyksiin. Taloudellisen, teknisen, tieteellisen ja kulttuuriyhteistyön avulla voidaan lisätä Euroopan kansojen hyvinvointia ja vähentää maanosamme kahtiajaon aiheuttamaa jännitystä. Tavoitteeksi on asetettava eurooppalainen rauhanjärjestelmä, jossa nykyinen jako sotilaallisiin ja taloudellisiin ryhmittymiin poistuisi ja kansojen tasa-arvoinen yhteistyö olisi turvattu.

Euroopan turvallisuuden sotilaalliset kysymykset, kuten joukkojen vähentäminen, kuuluvat ennen kaikkea niille valtioille, jotka ovat eniten varustautuneet. Aseistuksen rajoittamisen ohella on päästävä mahdollisimman varhaisessa vaiheessa myös varsinaiseen aseriisuntaan sekä yleisesti että alueellisella pohjalta. Suomelle tarjoutuu tässä mahdollisuuksia aloitteellisuuteen.

SUHTEET SAKSAN VALTIOIHIN

Saksan liittotasavallan solmimat sopimukset Neuvostoliiton ja Puolan kanssa merkitsevät ratkaisevaa myönteistä käännettä

Euroopan poliittisessa kehityksessä. Saksan Demokraattisella Tasavallalla ja Saksan liittotasavallalla on oikeus täyteen ja tasavertaiseen kanssakäymiseen kansainvälisessä elämässä. Sen vuoksi niiden olisi voitava välittömästi liittyä Yhdistyneisiin Kansakuntiin ja muihin kansainväliisiin järjestöihin.

Suomen Saksan-politiikan ensisijaisena päämääränä on normaalien suhteiden luominen molempien Saksan valtioiden kanssa. Tämä päämäärä edellyttää, että diplomaattisuhteiden solmimisen ohella on luotava myös asiallisesti tasavertaiset olosuhteet kanssakäymiselle kummankin valtion kanssa. Normalisoi- misvaatimus Saksan-politiikassamme seuraa johdonmukaisesti Suomen pyrkimyksestä edesauttaa Euroopan poliittista ja yhteiskunnallista kehitystä saavuttamaan pysyviä, kaikkia osapuolia yhtäläisesti hyödyttäviä tuloksia. Puolue ehdottaa, että Suomen aloitteen mukaiset neuvottelut diplomaattisten suhteiden solmimiseksi Saksan valtioiden kanssa saadaan viipymättä alulle.

FASCISMIN UHKA EUROOPASSA

Demokratian kieltäminen ja fascistiset liikkeet loukkaavat ihmisoikeuksia ja muodostavat uhkan jännityksen lievenemislle Euroopassa. Sosialidemokraattinen puolue tuomitsee Kreikan, Espanjan ja Portugalin hallitusten harjoittaman fascistisen politiikan sekä näiden maiden hallituksille annetun sotilaallisen, poliittisen ja taloudellisen tuen.

INDOKIINAN TILANNE

Indokiinan kansojen itsemääräämisoikeuden jatkuvat loukkaukset ovat luoneet uhkan maailmanrauhalle. Yhdysvallat jatkaa hyökkäyssotaansa, jonka seurauksista Indokiinan väestö kärsii vielä sukupolvien ajan.

Sosialidemokraattinen puoluekokous ilmaisee solidaarisen tuensa Vietnamin, Laosin ja Kambodshan kansoille. Yhdysvaltain on välittömästi vetäydyttävä Indokiinasta.

Vietnamin kansa on kiistatta ansainnut täysivaltaisen jäsenyyden kansainvälisessä yhteistyössä. Vietnamin demokraattinen tasavalta on osoittanut täyttävänsä kaikki kansainvälisen oikeuden valtion tunnustamiselle yleensä asettamat vaatimukset.

Suomen velvollisuutena on omalta osaltaan toimia Vietnamin kansan itsemääräämisoikeuden turvaamiseksi. Sosialidemokraattinen puolue katsoo, että Suomen on tunnustettava Vietnamin demokraattinen tasavalta ja luotava kiinteät suhteet Etelä-Vietnamin väliaikaiseen vallankumoushallitukseen.

Suomen on viipymättä ryhdyttävä valmistelemaan Vietnamin avustamista ja jälleenrakentamista yhdessä muiden pohjoismaiden kanssa.

LÄHI-ITÄ

Lähi-idän kriisin jatkuminen merkitsee alituista uhkaa maailmanrauhalle. Sosialidemokraattinen puolue vahvistaa kantansa, jonka mukaan kriisi on selvitettävä kiireellisesti rauhanomaisin keinoin Yhdistyneiden Kansakuntien turvallisuusneuvoston marraskuussa 1907 hyväksymän päätöslauselman mukaisesti. Israelin on vedettävä joukkonsa miehitetyiltä arabialueilta, lähi-idän valtioiden riippumattomuus ja suvereenisuus on tunnustettava. Samalla palestiinalaispakolaisten ongelmalle on löydettävä tyydyttävä ratkaisu.

SIIRTOMAA- JA ROTUSORTO, IMPERIALISMI

Sosialidemokraattinen puolue tukee Etelä-Afrikan, Namibian, Portugalin afrikkalaisten siirtomaiden ja Rhodesian (Zimbabwe) kansoja niiden taistelussa itsenäisyyden ja vapauden puolesta. Puolue tuomitsee luokkasortoon perustuvan rotuerottelun kaikkialla maailmassa.

Rotuerottelun kukistumisen jouduttamiseksi kaikkien valtioiden tulisi kohdistaa tehokkaita diplomaattisia ja taloudellisia pakotteita Etelä-Af rikkaan ja Portugaliin.

Puolue tukee kehitysmaissa kansanvallan puolesta taistelevia kansallisia vapautusliikkeitä. Suomen hallituksen tulee myös avustaa näitä liikkeitä aineellisesti ja tukea niiden pyrkimyksiä mm. kansainvälisissä järjestöissä.

Puolue tuomitsee itsenäisyytensä saavuttaneiden kansojen taloudellisen riiston ja poliittisen painostamisen, erityisesti Yhdysvaltain politiikan Latinalaisessa Amerikassa ja Aasiassa. Chilen demokraattinen yhteistyöhallitus tarvitsee kaikkien sosialidemokraattien tuen taistelussa kehityksen puolesta ja imperialismia vastaan.

KEHITYSYHTEISTYÖ

Kehitysmaissa vallitseva yhteiskunnallinen eriarvoisuus ja niiden taloudellinen alikehittyneisyys johtuvat vuosisatoja jatkuneesta maailmanlaajuisesta ristiriidasta työn ja pääoman välillä. Kehitysmaiden edistykselliset voimat saavat sosialidemokraattisen työväenliikkeen tuen taistelussaan taantumusta ja imperialismia vastaan.

Kansainvälinen kehitysyhteistyö voi luoda edellytykset tälle taistelulle, joskin suuri osa nykyisin annettavasta kehitysavusta tukee vallitsevia valtasuhteita. Suomen panosta kehitysyhteistyöhön tulee lisätä kansainvälisten sitoumustamme mukaisesti. Samalla on huolehdittava, että Suomen kehitysaluepolitiikka aina edistää sosiaalista oikeudenmukaisuutta. Kehitysmaiden viennille, erityisesti niiden teollisuustuotteille pitäisi myöntää lisää tullihelpotuksia. Kansainvälinen valuuttajärjestelmä tulisi muuttaa nykyistä oikeudenmukaisemmaksi.

Oikeudenmukaisen yhteiskunnan rakentaminen kehitysmaissa riippuu ennen kaikkea niiden kansojen omasta toiminnasta. Sosialidemokraattinen puolue antaa tukensa edistyksellisille järjestöille, ammattiyhdistysliikkeelle ja puolueille kehitysmaissa.

RAUHANPOLITIikka JA PUOLUSTUSPOLITIikka

Kansainvälinen kehitys etenee varsinkin Euroopassa kohti jännityksen laukaisemista ja rauhantilan vahvistamista. Rauhapolitiikan osuus turvallisuuspolitiikassa on muodostumassa yhä keskeisemmäksi.

Sosialidemokraattinen puolue pitää päämääränään pyrkiä pyyvään rauhantilaan eikä ainoastaan aseellisten selkkausten välttämiseen. Kestävän pohjan rauhan säilymiselle luovat kansojen välinen tasa-arvo, yhteistyö ja luottamus. Päämääränä on rauhajärjestys, jossa ei esiinny riistoa eikä sortoa tai painostusta sen enempää kansallisella kuin kansainvälisellä tasolla.

Tämän rauhapolitiikan on tultava olennaiseksi osaksi Suomen turvallisuuspolitiikkaan. Rauhaan ja kansainväliseen yhteistyöhön tähtäävä puolueettomuuspolitiikkamme on sellaisenaan arvokasta rauhapolitiikkaa. Kansainvälisen kehityksen kulkiessa kohti jännityksen laukeamista on myös puolustuspolitiikka saatettava sopusointuun rauhanomaisten tavoitteittemme kanssa.

Suomen valmiutta edistää rauhanomaista kehitystä on eri tavoin tehostettava. Erityisinä rauhanpoliittisina toimenpiteinä puolue vaatii:

- puolustuslaitoksen luonteen ja tehtävien uudelleenarviointia ja asepalveluajan lyhentämismahdollisuuksien selvittämistä kiireellisesti,
- aseriisunta- ja rauhankysymysten toimiston perustamista ulkoasiainministeriöön,
- rauhantutkimuksen aseman kehittämistä maassamme ja sen kansainvälisten toimintaedellytysten parantamista,
- rauhajärjestön ja rauhanpoliittisten julkaisujen toiminnan tukemista.

KANSAINVÄLINEN TYÖVÄENLIIKE

Sosialidemokraattisilla puolueilla on ollut merkittävä osuus jännityksen lieventämisessä ja rauhanomaisen kehityksen turvaamisessa. Sosialidemokraattien kansainvälisellä yhteistyöllä voidaan edistää Euroopan turvallisuus- ja yhteistyökysymysten myönteistä ratkaisua. Ahtaiden kansallisten ja liittoutumattujen edelle sosialidemokratian tulee tällöin asettaa ennakkoluuloton pyrkimys kansojen yhteistyön lisäämiseen.

Taloudellisten ryhmittymien piirissä tapahtuva kehitys asettaa kansainvälisen sosialidemokratian uusien ongelmien eteen. Syntyneessä tilanteessa olisi huolehdittava siitä, että Sosialistisen Internationaalin yleismaailmallinen ja liittoutumista vapaa luonne korostuu. Yhteyksiä kehitysmaiden sosialistisiin ja vapautusliikkeisiin on lisättävä.

Sosialidemokraattinen puolue toteaa, että keskusteluyhteydet kansainvälisen työväenliikkeen piirissä ovat ilahduttavasti lisääntyneet. Puolueen omat suhteet Neuvostoliiton kommunistiseen puolueeseen sekä Euroopan muiden sosialististen maiden johtaviin puolueisiin ovaa kehittyneet myönteisesti. Avoimien keskustelujen avulla voidaan edistää toimintayhteyksien saavuttamista rauhan puolesta sotaa vastaan ja yhteiskunnallisen edistyksen puolesta. Kansainvälisen sosialidemokraattisen liikkeen tulee suhtautua ennakkoluulottomasti sosialististen maiden johtavien puolueiden tekemiin keskustelutarjouksiin ja tehdä aloitteita keskustelumuotojen löytämiseksi sekä käytännöllisistä että ideologisista kysymyksistä. Keskustelujen tulee perustua tasa-arvoisuuden ja ideologisen omaleimaisuuden tunnustamiseen.

SDP:N XXIX PUOLUEKOKOUKSEN KAUPPAPOLIITTINEN KANNANOTTO

Suomen sosialidemokraattinen puolue kannattaa kansainvälistä taloudellista yhteistyötä tasavertaisella pohjalla siten, että kaikki maat ketään syrjimättä voisivat olla siinä mukana kehityksasteesta ja yhteiskuntajärjestelmästä riippumatta.

Länsi-Euroopan markkinatilanne muuttuu parastaikaa merkittävästi: Euroopan vapaakauppaliitto (EFTA) kutistuu ja Euroopan talousyhteisö (EEC) laajenee. Puolue pitää tätä kehitystä valitettavana, koska talousyhteisön laajeneminen perustuu poliittisille päämäärille ja ulkopuolisten syrjinnälle. EEC on kapi-

talistinen pääoman keskittymistä edustava järjestö. Sen voimistuminen vahvistaa kansainvälisen pääoman valta-asemaa ja asettaa erityisesti pienet ja puolueettomat maat hankalien poliittisten ja taloudellisten valintatilanteiden eteen.

Tasavallan presidentin aloitteesta ja Karjalaisen laajapohjaisen /hteistyöhallituksen toimesta Suomi on vuodesta 1970 saakka neuvotellut talousyhteisön kanssa kilpailuedellytystemme turvaamiseksi muuttuneissa markkinaolosuhteissa puolueettomuuspolitiikkamme pohjalta.

Sosialidemokraattisen puolueen mielestä Suomen on pyrittävä aikaansaamaan ratkaisu, joka turvaa poliittisen puolueettomuutemme, omaehtoisen taloudellisen päätöksenteon ja työvähenteisen talous- ja yhteiskuntapolitiikan toteuttamismahdollisuudet.

Viennin kilpailuedellytysten turvaaminen vapaakaupan laajentamisella Suomen EEC:n kanssa tekemin sopimuksin merkitsisi samalla monien jo nyt havaittavien kielteisten vaikutusten voimistumista. Erityisesti täystyöllisyyteen, tuloerojen tasaamiseen ja alueelliseen tasa-arvoon sekä elintason vakaaseen kasvuun tähtäävän työvähenteisen talouspolitiikan toteuttaminen on jo nyt vapaakaupan olosuhteissa vaikeutunut. Tällaisen työvähenteisen talous- ja yhteiskuntapolitiikan toteuttamismahdollisuudet ovat lyhyen tähtäimen sopeutumisvaikeuksista huolimatta paremmat vapaakaupan torjumisesta seuraavissa suljetun talouden olosuhteissa kuin kontrolloimattomassa vapaakaupassa.

Tämän vuoksi puolue katsoo, ettei teollisuustuotteiden täydelliseen vapaakauppaan tähtäävä sopimus EEC:n kanssa voi tulla kysymykseen. Sopimus on hyväksyttävissä vain sellaisena, että se suo Suomelle mahdollisuudet riittävän tehokkaaseen ja pitkäaikaiseen omien arkojen alojen suojaamiseen sekä tuonti- ja tullirajoitusten käyttämiseen vaihtotaseen tasapainottamiseksi. Siten tasapainoisesti Suomen edut turvaava sopimus EEC:n kanssa edellyttää EEC:n asettamien paperin vientiä rajoittavien ehtojen vuoksi Suomelle huomattavan laaja-alaista ja pitkäaikaisista mahdollisuutta omien arkojen alojen suojeluun. Sopimus ei saa antaa EEC:lle oikeutta määrätä Suomen valuutta-, vero-, sosiaali- ja rahapolitiikasta. Kun neuvottelujen tulokset ovat nähtävissä, voidaan ottaa kantaa siihen, ovatko tulokset sopusoinnussa asetettujen talous- ja ulkopoliittisten peruslähdekohtien kanssa.

Sosialidemokraattinen puolue edellyttää, että sopimuksesta seuraavien häittävien vaikutusten lieventämiseksi saatetaan sen kanssa samanaikaisesti voimaan mm. pysyvä veronluonteinen suhdanetasausjärjestelmä, pysyvät hintasäännöstelyvaltuudet, markki-

nahäiriölaki sekä lainsäädännölliset keinot pääomavirtojen ohjaamiseen. Edelleen puolue edellyttää, että idänkaupan turvaamiseksi ja kehittämiseksi tarvittavat järjestelyt toteutetaan samanaikaisesti.

Suomen kansantalouden suhdanneherkkyyden vähentämiseksi idänkaupan kehittämiseksi on määrätietoiseksi tavoitteeksi asetettava se suhteellisen osuuden kasvattaminen nykyisestäään. Idänkaupan kehittämiseksi ja ulkomaankaupan tasapainon turvaamiseksi on valtion mahdollisuuksia kaupan suuntaamiseen ja säätelyyn lisättävä.

Puolue tervehtii tyydytyksellä työvänehallituksen toimia taloudellisen yhteistyön kehittämiseksi. Keskinäisen taloudellisen avun neuvoston (SEV) kanssa sekä korostaa, että kahdenkeskistä taloudellista yhteistyötä kaikkien SEV-maiden sekä monenkeskistä yhteistyötä SEV-järjestön kanssa tulee nopeasti ja tehokkaasti lisätä.

Puolue ilmaisee huolestumisensa pohjoismaisen yhteistyön mahdollisuuksien heikentymisestä sen seurauksena, että Norja ja Tanska ovat liittymässä EEC:n täysjäseniksi. Puolue edellyttää ponnistuksien lisäämistä yhteistyön turvaamiseksi muuttuvissakin olosuhteissa.

SDP:N PUOLUEKOKOUKSEN SISÄPOLIITTINEN JULKILAUSUMA

Suomalainen sosialidemokratia on johtavassa asemassa yhteiskunnallisena uudistusliikkeenä, joka yhdistää demokratian ja sosialismin periaatteet käytännöllisiin uudistuksiin luovalla tavalla. Sosialidemokraattinen puolue on lisännyt kannatustaan vaaleissa ja puolueen jäsenmäärä on viime vuosina voimakkaasti kasvanut. Puolue on kyennyt esittämään sen omille periaatteille rakentuvia ratkaisuja suomalaisen yhteiskunnan monimutkaisiin ongelmiin ja kantamaan poliittista vastuuta asiallisella ja luottamusta herättävällä tavalla.

Jatkuvasti lisääntyneen poliittisen voiman turvin on puolue saanut aikaan monia tärkeitä yhteiskunnallisia uudistuksia, joista huomattavimpia ovat amimattiyhdistysliikkeen käytännöllinen eheytytys, koulujärjestelmälaki, kansanterveyslaki, työllisyyslaki, vuosilomien pidentäminen, työlainsäädännön uudistaminen, eläkeuudistukset, asuntotuotantomäärärahojen voimakas kasvu jne. Parhailaan on valmisteltavana hallituksessa ja eduskunnassa

runsaasti uudistuksia, jotka merkitsevät tasa-arvon ja oikeudenmukaisuuden entistä suurempaa toteutumista ja jatkuvasti kasvavaa hyvinvointia koko kansalle.

Suunnitelmallisen talouspolitiikan turvin voidaan poistaa niitä ongelmia, jotka ovat hidastamassa uudistustyötä. Valtion omaa yritystoimintaa on laajennettava työvaltaisille aloille ja sitä koskevissa päätöksissä on muutenkin otettava liiketaloudellisten tavoitteiden lisäksi huomioon myös kansantaloudelliset näkökohdat. Samaan aikaan on luotava menetelmä, joiden avulla samat vaatimukset voidaan asettaa myös yksityiselle yritystoiminnalle. Suunnitelmallisen rakennepolitiikan aikaansaamiseksi on lisättävä valtion suoraa luontonantoa ja laajennettava valtion valvontaa yksityisten raha- ja luottolaitosten toiminnassa. Tasaisen taloudellisen kehityksen ja työllisyyden turvaamiseksi on luotava pysyvä, pääasiassa vientituloihin kohdistuva suhdannetasausjärjestelmä.

Valtiovallan on suunnattava riittävästi taloudellisia voimavaroja ajankohtaisten työllisyysongelmien korjaamiseksi. Pitämällä aikavälillä on kuitenkin lähdettävä siitä, että perustuslailla taataan kansalaisten oikeus työnsaantiin ja myös luodaan valtiovalle keinot puuttua talouselämään niin, että pysyviä työpaikkoja voidaan valtion toimenpitein saada aikaan.

Tuloerojen kaventamiseksi ja työntekijöiden reaaliensoiden jatkuvan nousun toteuttamiseksi on luotava järjestelmä myös pääoma- ja metsätulojen kehityksen ohjaamiseksi.

Tämä edellyttää pysyvää ja tehokasta hintojen säännöstely- ja valvontamenettelyä, mahdollisuutta seurata yritysten todellisten voittojen kehitystä ja sitä, että taloudellisten valtuuslakien säätäminen tehdään mahdolliseksi määrävähemmistösäännösten esittämättä.

Maatalouspolitiikassa SDP jatkaa toimintaansa koko kansantaloutta rasittavan ylituotanto-ongelman ratkaisemiseksi sekä pienviljelijäin aseman parantamiseksi kaventamalla maatalouden sisäisiä tuloeroja, pyrkimällä tilakokojen suurentamiseen, toimimalla maataloudesta siirtyvien turvalliseksi sijoittumiseksi muihin ammatteihin ja turvaamalla viljelyksestä luopuvien vanhuus.

Työväenliikkeen käytännön toiminta on johtanut suuriin saavutuksiin erityisesti sosiaalipolitiikan alueella. Ihmisten eriarvoisuuteen perustuva yhteiskunta asettaa edelleen suuria ongelmia ratkaistavaksi. Työntekijöiden turvallisuus ja terveys työpaikoilla on taattava työsuojelun hallinnon ja valvonnan perusteellisella uudistuksella. Lasten lakisääteinen päivähoito on järjestettävä viipymättä. Sosiaalipoliittiset edut, kuten sosiaaliavustus ja veronhuojennukset on sovitettava yhteen niin, että ne paranta-

vat erityisesti vähävaraisimpien asemaa. Työttömyysturva on saatava riittäväksi ja aukottomaksi. Kaikille, myös eläkeläisille, on taattava kulloinkin hyväksyttävänä pidettävää vähimmäistoimeentulotasoa vastaava toimeentulon turva. Eläketulojen eroja on tasoitettava säättämällä asteittain aleneva eläkkeiden määräytymisperuste ja markkamääräinen katto ylisuurille eläkkeille.

Koulutusta uudistettaessa puolue jatkaa työtään yhteiskunnallisesta asemasta riippumattomien opiskelumahdollisuuksien taakkaamiseksi kaikille ja koululaitoksen demokratisoimiseksi. Opintotukijärjestelmää on laajennettava niin, että se antaa mahdollisuuden valita peruskoulun jälkeisen opiskelun suunnan opiskelijan taloudellisesta asemasta riippumatta. Aikuiskoulutukselle on luotava riittävät mahdollisuudet poistaa niitä sivistyksellisiä eriarvoisuuksia, joita puutteelliset opiskelumahdollisuudet ovat synnyttäneet. Kansalaisten yhteiskunnallisen osallistumisen mahdollisuuksia parantavalle järjestöjen koulutustoiminnalle on taattava sama julkinen taloudellinen tuki, kuin laitosmaisella sivistystyöllä jo on.

Erityisen ajankohtainen työväenliikkeen käytännöllinen tavoite on yritysdemokratian toteuttaminen. Välittömästi on mahdollista ryhtyä rakentamaan yritysdemokratian edellytyksiä. Varsinaisena tavoitteena on sellainen järjestelmä, jossa työntekijät ja toimihenkilöt voivat osallistua yritystään ja työpaikkaansa koskevien tavoitteiden asettamiseen, suunnitelmien hyväksymiseen, päätösten tekemiseen ja päätösten toteuttamisen valvontaan.

SDP antaa tukensa ammattiyhdistysliikkeen toiminnalle palkkatyöntekijöiden aseman parantamiseksi. Puolue haluaa toimia kiinteässä ja luottamuksellisessa yhteistyössä ammattiyhdistysliikkeen kanssa molempien yhteisten tavoitteiden pohjalta.

Aatteellisista erimielisyyksistä huolimatta SDP on poliittisen työväenliikkeen suurimpana edustajana myös valmis avoimeen yhteistyöhön kansandemokraattisen liikkeen kanssa niissä kysymyksissä, joista kulloinkin erikseen voidaan sopia. Yhteistyön tarkoituksena ei saa olla kummankaan osapuolen aatteellisen tai järjestöllisen itsenäisyyden vaarantaminen.

Yhteiskunnallisen oikeudenmukaisuuden ja tasa-arvon tavoitteet voidaan saavuttaa vain jatkuvalla yhteiskunnan uudistamisella demokratian ja sosialismin periaatteiden mukaisesti, Puolueelta itseltään tämä edellyttää nopeasti kasvavan jäsenistön aatteellisen kypsyyden ja toiminnallisen valmiuden kohottamista. Puolueen ulkoisissa suhteissa se edellyttää saumatonta yhteistyötä kansanvaltaisen työväenliikkeen muiden toiminta-alojen, erityisesti ammattiyhdistysliikkeen kanssa.

Vain kaikkien sosialidemokraattien hellittämättömällä ponnistelulla ja määrätietoisella toiminnalla voidaan muuttaa todellisuudeksi demokraattisen sosialismin kestävä ihanteet. Kootessaan voimansa sosialidemokratian tunnusten nimissä suomalainen työväenliike vaikuttaa uudistavasti yhteiskuntaan sen kaikilla aloilla. Tähän työhön Suomen Sosialidemokraattisen Puolueen 29. puoluekokous kutsuu kaikkia kansalaisia, jotka tahtovat rakentaa tästä maasta sellaisen yhteiskunnan, jossa jokainen voi elää vapaana pelosta ja puutteesta vakaan demokratian vallitessa.