

Toinen kokouspäivä 6. kesäkuuta 1975

Toisen kokouspäivän avaus

Puhetta kello 15.00 alkaneessa istunnossa johti Keijo Liinamaa ja sihteereinä toimivat Risto Savolainen, Juhani Hietanen ja Martti Ataerg.

Puheenjohtaja: Puoluekokous jatkuu.

Ensimmäinen »puheenvuoro» on Päivän Nuorten lauluryhmällä. Päivän Nuorten lauluryhmä esitti laulu- ja lausuntaohjelmaa.

Työjärjestys

Puheenjohtaja: Järjestävä valiokunta ehdottaa, että kokous aloitetaan käsittelemällä esityslistan kohdat 20 ja 21, jotka muodostavat yhden kokonaisuuden. Asian esittelyn suorittaa menettelytapavaliokunnan puheenjohtaja Johannes Koikkalainen.

Hyväksyttiin.

Puolueneuvoston puheenjohtajan, varapuheenjohtajien, puolueneuvoston muiden varsinaisten ja varajäsenten, puoluetoimikunnan puheenjohtajan, varapuheenjohtajien, puoluesihteerin, ruotsinkielisten järjestöjen edustajan sekä puoluetoimikunnan muiden varsinaisten ja varajäsenten valinta

Puheenjohtaja: Otamme nyt siis käsiteltäviksi esityslistan kohdat 20 ja 21. Asian esittelyn suorittaa Johannes Koikkalainen.

Puolueen puheenjohtajan valitseminen

Johannes Koikkalainen (Varsinais-Suomi): Toveri puheenjohtaja, hyvät puoluetoverit! Menettelytapavaliokunta on suorittanut henkilövalinnat loppuun ja esittää puoluekokouksen päättäväksi ne henkilövalinnat, jotka ovat esityslistalla asianomaisessa kohdassa.

Ensiksi puolueen puheenjohtaja. — Sen jälkeen, kun nykyinen puheenjohtaja, toveri Paasio on ilmoittanut, ettei hän enää ole käytettävissä puolueen puheenjohtajaehdokkaaksi tässä puoluekokouksessa, jätettiin määräaikaan mennessä varsin useita puo-

luen puheenjohtajaehdotuksia, joilla oli yhteinen linja: ehdotettiin ainoastaan yhtä ja samaa toveria puolueen puheenjohtajaksi. Menettelytapavaliokunnalla oli oikeastaan vain tehtävänänsä kirjata tehdyt esitykset puolueen puheenjohtajaksi ja esittää niiden perusteella, että puolueen puheenjohtajaksi valitaan toveri Kalevi Sorsa.

(Voimakkaita suosionosoituksia.)

Puheenjohtaja (suosionosoitusten jatkuessa): Kokous voinee yksimielisesti hyväksyä menettelytapavaliokunnan ehdotuksen ja valita puolueen puheenjohtajaksi toveri Kalevi Sorsan. Hyväksyttäneen.

Puolueen puheenjohtajaksi valittiin yksimielisesti Kalevi Sorsa.

Kalevi Sorsa: Hyvät toverit! Kiitän minulle osoitetusta luottamuksesta. Vaalin yksimielisyys on paras mahdollinen eväs, kun lähtee tätä työtä suorittamaan. Pyrin sen tekemään teidän kanssanne ja teidän tuellanne sillä tavoin, että tuo sama yksimielisyys, joka on tärkeä edellytys meidän tavoitteittemme saavuttamiseksi, voisi jatkua myös tulevien vuosien aikana. Mutta tällä hetkellä meidän ajatuksemme kohdistuvat siihen mieheen, joka puheenjohtajan nuijan nyt luovuttaa, Rafael Paasioon, joka on ollut siinä määrin kaukaa viisas, että on suunnitellut toisenkahdeksatta syntymäpäivänsä tälle päivälle. (Voimakkaita suosionosoituksia.) Kun »Rafu» Paasio kaksitoista vuotta sitten otti vastaan puheenjohtajan nuijan nyrkkiinsä, oli puolue hajalla ja heikkouden tilassa niin ohjelmallisesti, poliittisesti, kannatukseltaan kuin järjestöiltäänkin. Kun hän sen tänään luovuttaa, on puolue ehyt, voimakkaassa kasvussa ja ohjelmallisilta päämääriltään selkeytynyt kannatukseltaan ja järjestöiltään sodan jälkeisissä elinolosuhteissa.

Rafun työ on luonnollisesti, niin kuin me kaikki tiedämme, ulottunut sekä ajallisesti että vaikutusalueeltaan vielä tätäkin laajemmalle. Vaikka oletkin Rafu lupautunut jatkamaan työtäsi ja toimintaansa puoluetoimikunnan jäsenenä, me haluamme kuitenkin tänä päivänä esittää sinulle kiitokset kaikesta tuosta edellä mainitusta suorittamastasi.

Sosialidemokraattinen puolue, samalla kun se esittää sinulle lämpimät onnentoivotukset, pyytää kiitollisuutensa merkiksi luovuttaa sinulle historiansa, jolle sinä olet paljon antanut arvokasta sisältöä, I osan, ensimmäisen painetun kappaleen, seuraavalla omistuksella:

»Tämä on ensimmäinen painettu kappale Suomen Sosialidemo-

kraattisen Puolueen historiateosta ja luovutettu puheenjohtaja Rafael Paasiolle hänen syntymäpäivänään 6.6. 1975. — Suomen Sosialidemokraattinen Puolue.»

(Voimakkaita suosionosoituksia.)

Tämän jälkeen vastavalittu puheenjohtaja Kalevi Sorsa luovutti historiateoksen I osan puheenjohtaja Rafael Paasiolle.

Korokkeelle saapuneiden muiden onnittelijoiden puolesta puhui Paasiolle ja Sorsalle Martta Salmela-Järvinen: Me veteraanien edustajina pyydämme toivottaa sinulle onnea ja menestystä siinä toveruustoiminnassa, jonka odotamme kulkeutuvan tänne meidän joukkoomme. Olemme iloisia, kun tiedämme, että haluat jatkaa aktiivista työtä puolueemme hyväksi. Me kiitämme sinua toveri Paasio kaikesta siitä, mitä olet tehnyt puolueen hyväksi niinä 12 vuotena kootessasi tämän puolueen yhteen ja liittäessäsi meidät kaikki jälleen samaan taisteluun. Kukaan meistä ei varmastikaan voi määritellä paremmin kuin sinä, kuinka suurimerkityksellinen se työ on ollut ja kuinka kauaskantoinen tulevaisuuteen.

Se ei ole ollut helppo tehtävä. Minä muistan jo silloin, kun me harhailimme siellä Siinain korvessa, minä muistan jo silloin, että me joskus kaipasimme, että kunhan Rafu ottaisi käteensä sen nuijan, niin silloin hän takoi si meidän päähämme sillä (voimakkaita suosionosoituksia). Minä tahdon sanoa, hyvät toverit, että vasikka on teurastettu ja se on nautittu ja tuhlaajapojat ovat palanneet takaisin kotiin!

Sinä täytät tänään myös joitain vuosia ja on yhdentekevää, mitä numeroita ne ovat, sillä minä olen todennut, että sinä olet niitä ihmisiä, jotka politiikassa toimivat, joiden ylitse vuodet valuvat kuin vesi hanhen selästä jättämättä hanheen sanottavampia jälkiä (suosionosoituksia). Te nuoret toverit, nuoret miehet ja ennen kaikkea nuoret naiset, näette mikä tervehdyttävä vaikutus politiikalla on ihmiseen!

Sitten on sinun vuorosi, Kalevi Sorsa!

Minä haluaisin sanoa niin kuin eräs hyvin vanha puoluetoverini sanoi, kun silloisen Suomen työväen pää-äänenkannattajan toimituksessa vaihtui mies. Hän sanoi seuraajalleen: »Antaa nyt sataa! Nyt on sinun vuorosi kastua». Emme voi muuta kuin toivottaa sinulle hyvää onnea, sillä täytyy sanoa, että Rafu on ollut eräässä mielessä onnellisessä asemassa, sillä on monin verroin helpompaa koota kasaan kuin pitää sitä kasaa koossa! Sinä tulet sen tekemään. Sinä voit tulevalle puoluekokoukselle näyttää, että sinä et ole leiviskääsi maahan kaivanut. Sinä tarvitse kaikkien meidän tukemme ja toivottavasti sinä tarvitset myös meitä,

sillä niin kuin toverimme torpparit täällä eilen sanoivat, me olemme se huutosakki, joka on kentän laidoilla huutamassa sekä silloin, että hyvin menee että ehkä myös silloin, kun menee vähän huonommin. Mutta joka tapauksessa me olemme aina antamassa viisasta sivustatukea, valtaakin myös enemmän tai vähemmän!

Mutta joka tapauksessa kaikkea hyvää sinulle nyt ottaessasi käisiisi tämän hyvin suuren luottamustehtävän. Minä sanoisin, että se on suurin, mikä tässä maassa voidaan yhden miehen käteen antaa.

(Voimakkaita suosionosoituksia.)

Kalevi Sorsan ja Martta Salmela-Järvisen puheet merkittiin kuulluiksi pöytäkirjaan.

Jatkettiin työjärjestyksen kohtien 20 ja 21 käsittelyä.

Puheenjohtaja: Asioiden 20 ja 21 käsittely jatkuu. Puheenvuoro on edelleen menettelytapavaliokunnan puheenjohtajalla toveri Koikkalaisella.

Johannes Koikkalainen: Hyvät puoluetoverit! **Menettelytapavaliokunta ehdottaa puolueen I varapuheenjohtajaksi toveri Veikko Hellettä ja puolueen II varapuheenjohtajaksi Pirkko Työläjärveä.**

Puheenjohtaja: Henkilövalintoja on ehdotettu, mutta myös on pyydetty jo puheenvuoroja, joten katson, että **menettelytapavaliokunnan puheenjohtaja voi esitellä kaikki henkilövalinnat loppuun saakka, jonka jälkeen näistä kaikista voitaisiin käydä keskustelu.** Näin voitaneen menetellä.

Menettelytapa hyväksyttiin.

Johannes Koikkalainen: **Puoluesihteeriksi menettelytapavaliokunta ehdottaa toveri Ulf Sundqvistia, puolueuuvoston puheenjohtajaksi toveri Johannes Koikkalaista, puolueuuvoston I varapuheenjohtajaksi toveri Risto Tainiota ja puolueuuvoston II varapuheenjohtajaksi toveri Mikko Pekkosta.**

Puoluetoimikunnan varsinaisiksi jäseniksi ehdotetaan: Rafael Paasio, Matti Ahde Pekka Paavola, Pentti Sahi, Jaakko Hyvönen, Sulo Penttilä, Leo Kari, Uki Voutilainen ja Lars Lindeman. Puoluetoimikunnan varajäseniksi ehdotetaan: Reino Tuomi, Antti Pohjonen, Uolevi Kaukovaara, Erkki Liikanen ja Kalevi Pärnänen.

Sen jälkeen **puolueuuvoston jäseniksi seuraavaksi toimikaudeksi piiritoimikuntien asettamat ehdokkaat, jotka ovat seuraavat:**

Helsingin piiri: **Veikko Aalto, Sirkka Vuorela, Arvo Salo, Pek-**

ka Korpinen ja Esko Häsä; varalle Toivo Sorsa, Elli Eerola, Outi Nurmi, Tarja Halonen ja Reino Riutta.

Uudenmaan piiri: Osmo Welling, Sven-Erik Järvinen, Tauno Kauppinen, Kirsti Väyrynen, Heikki Peltonen, Lars Mellin ja Lauri Palonen; varalle Kaija Ruukki, Erkki Jämsen, Eino Haapanen, Ossi Palenius, Kaisla Haulivuori, Kalle Vuorinen ja Paavo Kaasinen.

Varsinais-Suomen piiri: Reijo Lundman, Jukka Tamminen, Väinö Tuominen, Unto Kärppä ja Armas Lahoniitty; varalle Pentti Lahti, Martti Kanninen, Jukka Siren, Mikko Rönholm ja Veikko Rinne.

Satakunnan piiri: Aino Hahlman, Reijo Salo, Matti Salo, Raimo Jokinen ja Rainer Sulankivi; varalle Raimo Hurttila, Kalevi Teikari, Reino Kuromaa, Antti Koskinen ja Onni Lautasalo.

Etelä-Hämeen piiri: Kalervo Aattela, Veikko Sund, Helge Siren, Jussi Tiira, Tuomo Huttunen ja Arvi Lyytinen; varalle Jaakko Virtanen, Lasse Luoma, Olavi Kiuru, Veikko Jylhä, Lilja Suvela ja Eino Koskinen.

Pohjois-Hämeen piiri: Joel Viheriäranta, Veikko O. Veilahti, Irma Lamminen, Mauri Säynäväjärvi ja Reijo Lindroos; varalle Matti Hyvönen, Eino Heinola, Anneli Kytöniemi, Arvo Sipilä ja Aira Myllymäki.

Kymen piiri: Rauno Vanhanen, Sirkka-Liisa Oksanen, Martti Beloff, Risto Tuominen, Olli Helminen, Matti Inkiläinen ja Kerttu Piispa; varalle Reijo Linden, Heikki Helminen, Alvar Leskinen, Matti Lappalainen, Marja-Liisa Knapas, Pekka Kähärä ja Viljo Arasto.

Mikkelin piiri: Eero Raunio, Kauko Nieminen ja Väinö Ruokolakien; varalle Eino Wasten, Pirkko-Sisko Kilpeläinen ja Aaro Airas.

Kuopion piiri: Pentti Tyrväinen ja Kustaa Taskinen; varalle Eero Leskinen ja Erkki Moilanen.

Pohjois-Karjalan piiri: Pekka Soininen, Erkki Vatanen ja Matti Puhakka; varalle Marja Leino, Raimo Päivinen ja Klaus Salomäki.

Keski-Suomen piiri: Esko Ihalainen, Veikko Halonen, Erkki Pelkonen ja Veikko Koskinen; varalle Maila Hokkanen, Kauko Piilovaara, Ossi Pirkkalainen ja Elsa Tolmunen.

Vaasan piiri: Lauri Mäkynen, Esko Perälä ja Äke Hietakangas; varalle Tauno Viinanen, Pekka Hakala ja Pentti Korpi.

Oulun piiri: Heimo Kallunki, Anna Ojakangas ja Matti Väisänen; varalle Juhani Kymäläinen, Pertti Hyvönen ja Hellevi Tuohimaa.

Lapin piiri: **Esko J. Ojala ja Martti Mommo; varalle Heino Uksila ja Erkki Ylipaavalniemi.**

Ruotsalainen Työväenliitto: **Hugo Still ja Marianne Laxen; varalle Kaj Wallenius ja Helge Bärlund.**

Toveri puheenjohtaja! Tässä olivat menettelytapavaliokunnan esitykset.

Puheenjohtaja: Esityslistan kohtiin 20 ja 21, jotka koskevat henkilövalintoja, on pyydetty kaksi puheenvuoroa. Halutaanko varata enemmän puheenvuoroja? Pyytäisin jättämään nyt välittömästi puheenvuoropyynnöt.

Puheenvuoropyyntöjä jätettiin.

Puheenjohtaja: Voitaneen samalla päättää, että puheenvuorot henkilökysymyksistä rajoitetaan nyt jätettyihin.

Kokouksesta: Katsotaan ensin mitä puhutaan.

Puheenjohtaja: Näyttää siltä, että halutaan vielä myöhemmin pyytää lisää puheenvuoroja. Aloitetaan keskustelu. Toivoisin kuitenkin, että kun näistä henkilökysymyksistä on jo valmisteluvaiheessa varsin paljon keskusteltu, pysyttäydyttäisiin varsin lyhyissä ja keskitetyissä puheenvuoroissa.

Keskustelu:

Rakel Lehtokoski (Helsinki): Toveri puheenjohtaja. Hyvät puoluekokouksetoverit. Helsingin piirissä varsin pitkään ja monitahoisesti keskusteltiin puolueen toisen varapuheenjohtajan mandaatista, ja tällöin tuli esille kaksi erittäin ansioitunutta toveria, Margit Eskman ja Pirkko Työläjärvi. Molemmilla oli ryhmässämme kannatusta. Itse olen ollut Margit Eskmanin kannalla, ja tuon sen siten ryhmän terveisenä tälle puoluekokoukselle ehdotuksen, että Margit Eskman valittaisiin puolueen toiseksi varapuheenjohtajaksi.

Folke Sundman (SNK): Toveri puheenjohtaja! Hyvät toverit! Me olemme tässä Puoluekokouksessa keskustelleet ja manifestoineet sosialidemokratian yleistä eteenpäin menoa. Me olemme voineet todeta tämän eteenpäinmenon tapahtuneen myös sosialidemokraattisen nuorisotoiminnan piirissä. Me olemme lisäksi voineet todeta, että viime aikoina Sos.-dem. Nuorisoliiton ja puolueen suhteet kaikilla tasoilla ja eri sektoreilla ovat kehittyneet varsin myönteiseen suuntaan. Tässäkin kokouksessa on keskusteltu niistä konkreettisista toimenpiteistä, joilla voidaan edelleen edistää sosialidemokraattisen nuorisotoiminnan eteenpäin menoa. Me olemme keskustelleet mm. siitä, että seuraavasta vuodesta, vuodesta 1976, tehtäisiin puolueessa nuorison vuosi, koska silloin vietämme sosialidemokraattisen nuorisoliikkeen 70-vuotisjuhlallisuuksia.

Meillä on kaikinpuolista tarvetta tehostaa meidän nuorisotoimintaamme, ja mielestäni tämä on koko Nuorisoliiton vankka käsitys. Tämä pitäisi ottaa huomioon myös silloin, kun puolueemme johtoa kokoonpannaan. Meillä on ollut vanha käytäntö, jonka mukaan Sos.-dem. Nuorisoliiton edustaja on istunut sosialidemokraattisen puolueen puoluetoimikunnassa. Edellisessä puoluetoimikunnassa tällä paikalla on istunut toveri Ulf Sundqvist. Me olemme Nuorisoliitossa lähteneet siitä, että ei ole mitään perustetta poiketa tästä käytännöstä, joka on omaksuttu, ja koemme tämän esityksen ja koko tämän kysymyksen eräänlaisena luottamuslausekysymyksenä, mitä Nuorisoliiton toimintaan tulee. Me toivomme, että vanhaa käytäntöä voidaan jatkaa ja Nuorisoliiton suoranainen edustus puoluetoimikunnassa edelleen turvataan.

Tällä perusteella esitän, että Nuorisoliiton puheenjohtaja, toveri Pekka Sarkkinen valitaan puoluetoimikunnan varsinaiseksi jäseneksi.

Armas Lahoniitty (Varsinais-Suomi): Toveri puheenjohtaja! Varsinais-Suomen piiri on kokonaisuutena ottaen varsin tyytyväinen tähän menettelytapavaliokunnan tekemään ehdotukseen puolueen puheenjohtajista sekä myös puoluetoimikunnan jäsenistä. Meillä on kuitenkin ollut yksimielisesti sellainen kanta, että nuorisoliikkeen edustus puoluetoimikunnassa olisi ollut paikallaan, ja siinä mielessä olemme pahoillamme, että tähän ei sitä ole mahtunut. Olemme lähteneet siitä ajatuksesta, että sekä koko sosialidemokraattisen puolueen kannalta että myös Nuorisoliiton kannalta näiden liikkeiden välinen elävä yhteistyö olisi molemmille osapuolille hyödyllistä.

Juha Mäkinen (Uusimaa): Toveri puheenjohtaja! Hyvät toverit! Uudenmaan ryhmässä keskustelimme hyvin vilkkaasti Pekka Sarkkisen valinnasta puoluetoimikuntaan. Henkilökohtaisesti kannatan lämpimästi Folke Sundmanin jo tekemää esitystä Pekka Sarkkisen valitsemisesta puoluetoimikunnan varsinaiseksi jäseneksi. Edustan mielestäni täällä työläisnuorisoa, ja Pekka Sarkkinenkin on vielä työläisnuori. Näin voidaan sanoa. Tämä esitys täydentäisi minusta puoluekokouksen varsin hyviä ratkaisuja. Se vahvistaisi lisää eheyttä. Nuorisoliike kasvattaa taistelevia sosialidemokraatteja. Pekka Sarkkinen on eräs. heistä.

Niilo Hämmäläinen (Helsinki): Toveri puheenjohtaja! Minun on helppo tässä puhua, kun minä en ole niitä listalaisia tässä puoluekokouksessa, ja siitä syystä minun on erittäin vaikea ymmärtää tätä puoluetoimikunnan kokoonpanoa nimenomaan siitä syystä, kun ammattiyhdistysliikkeen edustusta siinä on kaven-

nettu varsin paljon, joka minun käsitykseni mukaan on erittäin valitettava asia. Sieltä on pudotettu Teuvo Kinnunen pois, joka tähän asti on edustanut ammattiyhdistysliikettä, ja kun nyt minä edustan työväenliikettä ja lähinnä ammattiyhdistysliikettä, niin sanoisin, että Teuvo Kinnusen nimi pitäisi palauttaa paikalleen puoluetoimikuntaan.

Erkki Tuomioja (eduskuntaryhmä): Hyvät toverit! Puoluetoimikunta on ennen kaikkea poliittista johtamistyötä suorittava elin. Tässä suhteessa on syytä arvostella sitä menettelytapaa, jolla puoluetoimikunta ja puolueen johtavat elimet puoluekokouksessa kootaan. Se tapahtuu pääasiassa piiripohjalta, kun kuitenkin sen tulisi tapahtua siten, että me valitsemme työelintä, joka kykenee hyvin rasittavaankin jatkuvaan työhön työkokonaisuutena. Siltä edellytetään tietysti myös edustavuutta, mutta sen edustavuuden tulee olla ensisijaisesti poliittista edustavuutta. Sen tulee edustaa hyvin poliittisesti tätä meidän sosialidemokraattista liikettämme, sen kaikkia osasia. Alueellista piirikohtaista edustavuutta varten meillä on erikseen puolueeneuvosto, jonka jäsenet nimenomaan valitaan piirien ehdotuksista.

Tästä hieman sekavasta tilanteesta johtuen puoluetoimikunnan vaali on yleensä myös ollut jossain määrin sekava, koska siinä on pyritty sovittamaan yhteen periaatteessa yhteen sovittamattomia asioita, edustusta eri intressipiirien kesken, sisarjärjestöjen kesken ja edustavuutta alueellisesti, ja kaikkien näiden edustavuuspyrkimysten johdosta on sitten tuo poliittinen edustavuus toisinaan jäänyt liian kapeaksi. Näin saattaa tälläkin kertaa käydä.

Varsinaisesti haluaisin kuitenkin ilmoittaa kannatukseni toveri Pekka Sarkkisen valinnalle sen vuoksi, että me emme ajautuisi samanlaiseen tilanteeseen kuin eräät muut puolueet nuorisoliikkeensä kanssa. Meille jos kenellekään yhteistyö meidän nuorisjärjestöjemme kanssa on erittäin tärkeää. Viittaan vain niihin lukuihin ja tietoihin, mitä toveri Sorsa omassa katsauksessaan esitti meidän puolueemme jäsenkunnan koostumuksesta ikärakenteeltaan. Tämän jo pitäisi olla sellainen hälytysmerkki, joka osoittaa, että puolueen ja sen nuorisoliikkeen suhteet on rakennettava mahdollisimman läheisiksi. Tämän vuoksi kannatan toveri Sarkkisen valitsemista, ja lopuksi, sikäli kuin asia menee äänestykseen ja äänestyslipuissa esiintyy minun nimeni, pyydän ottamaan huomioon kieltäytymiseni. Kiitos!

Edit Terästö (Kuopio): Arvoisa puheenjohtaja, hyvät toverit! Aluksi ensimmäiseksi esitän, että olen Edit Terästö Kuopion piiristä, mutta olen tullut tänne pönttöön nimenomaan Sos.-dem. Naisten Keskusliiton ainakin entisenä liittoneuvoston puheenjoh-

tajana, ja sen vuoksi toivoisin, että tämä puoluekokous ja erikoidesti menettelytapavaliokunta ottaisi huomioon myös liittomme käsitykset tässä puolueen toisen varapuheenjohtajan kohdalla. Kannatan Raakel Lehtokosken esitystä, että tähän tehtävään valittaisiin edelleen Margit Eskman. Katson, että hän on ansiokkaasti tätä tehtävää hoitanut ja ollut yhteistyössä myös Sos.-dem. Naisten Keskusliiton kanssa, joka on käsitykseni mukaan aivan välttämätöntä, kun on kysymys naispuolisesta edustajasta puoluetuimikunnassa.

Toiseksi kiinnittäisin huomiota siihen, että oman piirimme kohdalta, Kuopion piirin kohdalta, on esitetty puoluetuimikunnan jäseneksi tai edes varajäseneksi tämän ainoan kerran, sillä pitkään aikaan ei meidän piirillämme ole ollut edustusta puoluetuimikunnassa, meidän edustajamme Jorma Rantala. Hänen nimensä ei kuitenkaan esiinny tässä menettelytapavaliokunnan esityksessä, joten tulen esittämään tässä valitteluni oman piirimme kohdalta, että ei koskaan mahdu tähän tärkeään elimeen myös sieltä meiltä Kuopion piiristä edustajaa. Esitänkin, että tänne voitaisiin valita Jorma Rantala ainakin varajäsenen paikalle, jos ei varsinaiseksi jäseneksi.

Aino H ah lm an (Satakunta): Meillä satakuntalaisilla on syytä jossakin mielessä tässä kokouksessa olla iloisia yksistään siitä syystä, että me olemme todenneet toverien eri puolilla maattamme eri piireissä huomanneen, että meillä on ollut ja yhä edelleen on piirissämme naisia, jotka on katsottu kyvykkäiksi, niin kyvykkäiksi, että heitä voidaan esittää johtaville paikoille puolueessamme. Kun Margit Eskman kolme vuotta siten valittiin puolueen toiseksi varapuheenjohtajaksi, ymmärsimme me satakuntalaiset siitä huolimatta, vaikka hänet sinne satakuntalaisena valittiin, että hän oli sosialidemokraattisen naisliikkeen edustajana tässä puheenjohtajistossa. Me olemme edelleen Satakunnassa sitä mieltä, että sosialidemokraattisen naisliikkeen pitää itse saada sanoa sanottavansa siitä, kuka on naisten edustaja puheenjohtajistossa.

Edit Terästön äskeiseen puheenvuoroon viitaten kannatan Margit Eskmanin valitsemista puolueen toiseksi varapuheenjohtajaksi.

Kaija Ruukk i (Uusimaa): Eilissessä puheessaan toveri Kalevi Sorsa puuttui puolueen jäsenrakenteeseen todeten muun muassa, että naiset ovat puolueen jäsenistössä aliedustettuja ja vielä enemmän aliedustettuja naiset ovat puolueen päättävissä elimissä. Menettelytapavaliokunnan parikymmentä nimeä käsittävällä listalla ei ole kuin yksi nainen. Tätä näin kansainvälisenä naisten

vuotena voi pitää jopa naisten panoksen karkeana aliarvoimisena. Esitänkin puoluetoimikunnan varajäseneksi toveri Kaisa Raatikaista.

Erkki V a s a m a (Keski-Suomi): Toveri puheenjohtaja, hyvät toverit! Tulevaisuudestaan huolta kantava suuri puolue tarvitsee johtoonsa oman nuorisoliittonsa edustajan. Tällä kertaa tällä edustajalla on oman taustansa yksimielinen tuki takanaan, ja lisäksi hän edustaa käsittääkseni myös ammattiyhdistysväkeä ja on ammatiltaan alunperin hitsari. Ja tässä vaiheessa, kun saattaa olla pieniä siirtymävaiheen ongelmia, tarvitsemme sellaisia ihmisiä, joista kenties kasvaa niitä tulevaisuuden Paasioita. Hänellä on tällä hetkellä kyllä tietysti omat ongelmansa, niin kuin usein on nuorempien ja vanhempien välillä, mutta joka tapauksessa olen tullut tämän Pekan tuntemaan siksi hyvin, että monien keski-ikäistenkin puolesta voin kannattaa häntä valittavaksi varsinaiseksi jäseneksi puoluetoimikuntaan.

Raimo V ä y r y n e n (Pohjois-Häme): Olette varmaan kaikki tietoisia siitä viidakkosodasta, joka suomalaisessa nuorisopolitiikassa tällä hetkellä käydään sekä kokoomuksen että vähemmistökommunistien käyttäessä laillisia ja laittomia menettelytapoja omien päämääriensä saavuttamiseksi. Tässä tilanteessa SNK käsittääkseni on pystynyt tekemään hyvää ja eteenpäin vievää työtä. Valittaen täytyy todeta, että puolueen oma nuorisotoiminta on käytännöllisesti katsoen olematonta ja näin ollen SNK on joutunut kantamaan suurimman helteen. Tässä tilanteessa minusta olisi luonnollista ja jopa itsestään selvää, että SNK:lla olisi edustuksensa puolueen korkeimmassa päättävässä elimessä — tarkoitan siis puoluetoimikuntaa — ja omasta puolestani ja monien täällä olevien puolesta kannatan Pekka Sarkkisen valintaa puoluetoimikunnan varsinaiseksi jäseneksi.

Liisa J a a k o n s a r i (Oulu): Toveri puheenjohtaja, hyvät toverit! Pyysin sen takia tämän puheenvuoron, koska keskusteluissa eri piirijärjestöjen tovereiden kanssa ovat perustelut Pekka Sarkkisen syrjäyttämiseksi olleet minun mielestäni vähän oudonlaiset. Koska Pekka Sarkkisen nimeä ei esiinny edes varajäsenenä, haluan muistuttaa Lappeenrannassa puolueen, Nuorisoliiton ja Nuorten Kotkain kanssa tehdystä sopimuksesta, jonka mukaan Nuorisoliitto edustaa puoluetta nuorisotehtävissä ja Nuorisoliitto nimeäisi nämä edustajat.

On todellakin iloinen asia, että puoluetoimikuntaan tulee entisiä nuorisoliittolaisia, ja iloinen asia, että siellä on nuorisoliittolainen toveri Paasio, on nuorisoliittolainen puoluesihteerini jne. Nuorisoliiton tavoitteenakin on, että tulevaisuudessa kaikki puoluetoimi-

kunnan jäsenet ovat entisiä nuorisoliittolaisia. Korostan vielä, että ei ole suinkaan kysymys mistään iästä, vaan kysymys on puolueen ja sen nuorisoliiton SNK:n järjestöllisestä suhteesta.

Jokainen, joka toimii, tietää, että näiden kahden organisaation hyvät ja tiiviit suhteet niin perusjärjestötasolla, piiritasolla kuin puolueetasolla ovat mitä parhain edellytys puolueen voimassa ja sen iskukyvyssä. Sen takia vetoan teihin, hyvät puoluekokousedustajatoverit, että Pekka Sarkkisen nimi löytyisi puoluetoimikunnan kokoonpanosta.

Samalla näin naisten vuonna tuon ilmi iloni toveri Pirkko Työläjärven valitsemisesta puolueen varapuheenjohtajistoon. Kiitoksia!

Matti Puhakka (Pohjois-Karjala): Toveri puheenjohtaja, hyvät toverit! Menettelytapavaliokunnan esitys kokonaisuutena ottaen on suhteellisen hyvä ja sinällään kannatettava, mutta eräs sellainen huolestuttava piirre, jonka havaitsin tuosta listasta, on tämä nuorisoliikkeen edustuksen puuttuminen. Meidän on syytä puoluekokouksessa varsin tarkoin harkita, lähdemmekö kehittämään suhteita siten, että nuorisoliike toimii erillään puolueesta, vai kehittämmekö suhteita siten, että nuorisoliike on kiinteä osa puoluetta, sen elimellinen osa, nuorisotyötä suorittava foorumi.

Tarkasteltaessa SNK:n toimintaa menneenä kaksivuotiskauteena, jota tarkasteltiin Tampereella pari viikkoa takaperin, on havaittavissa selvästi, että SNK kokonaisuudessaan on ehjä kokonaisuus, on toiminnallisesti erittäin korkealla, kenttätyö on tehostumassa, nuorison aktiivisuus lisääntymässä ja kaikilla tavoilla toiminta elpymässä. Tämä kaikki on kirjattava sille, että SNK:n johto on onnistunut työssään aivan samoin kuin toverit Paasio ja Sorsa ovat onnistuneet puolueen eheyttämistyössä. Näitä molempia sektoreita on nyt pyrittävä yhdistämään, jolloin meillä on varmasti käytettävissä laaja ja voimakas taistelujärjestö, joka pystyy rakentamaan yhteiskuntaa meidän periaateohjelmamme edellyttämällä tavalla.

Työläisnuorison ja ammattiyhdistysliikkeen huomioon ottaminen tänä päivänä on erittäin välttämätöntä. Tarkasteltaessa SNK:n tekemää esitystä tältä kannalta, toveri Sarkkinen on varmasti tämän paikan täyttävä. Näenkin, että SNK:lle meidän pitäisi pystyä tässä puoluekokouksessa yksimielisesti turvaamaan tuo paikka, joka on ollut tavallaan jo perinteinen asia. Nyt toveri Sundqvist siirtyessään puoluesihteeriksi, aikanaan tuli tälle paikalle SNK:n puheenjohtajana. Näin ollen näkisin, että me teksimme tässä kysymyksessä yksimielisiä ratkaisuja ja valitsisim-

me toveri Sarkkisen SNK:sta puoluetoimikuntaan ohjaamaan puolueen poliittista linjaa. Ei muuta!

Tauno Kiuru (Mikkeli): Toveri puheenjohtaja, hyvät kokousedustajat! Niin kuin Niilo Hämäläinen täällä äsken totesi, on ammattiyhdistysliikkeen edustus puoluetoimikunnan ja menettelytapavaliokunnan esityksestä huomattavasti kaventunut. Pyydän kannattaa hänen tekemäänsä esitystä Teuvo Kinnusen valitsemisesta puoluetoimikuntaan, että saataisiin tämä huomattavan suuri ja voimakas ammattiyhdistys mukaan aktiivisesti myös puoluetoimikuntaan.

Risto Jylhä (Kuopio): Nuoriso-osastoissa, puolueosastoissa ja piirijärjestöissä on viime vuosina keskusteltu nuorisotoiminnan merkityksestä niin paljon, että olen kyllä hieman yllätynyt siitä, että tämä keskustelu ei ollut kantautunut tämän kokouksen menettelytapavaliokunnan korviin ainakaan niin voimakkaana, että he olisivat esittäneet toveri Pekka Sarkkisen valitsemista puoluetoimikunnan jäseneksi, joten jo käytettyjen puheenvuorojen perusteella ei liene vaikea kannattaa Pekka Sarkkisen valitsemista tähän tehtävään.

Yleiskeskustelu päättyi.

Puheenjohtaja: Annan seuraavan puheenvuoron menettelytapavaliokunnan puheenjohtajalle toveri Koikkalaiselle.

Johannes Koikkalainen (Menettelytapavaliokunta): Toveri puheenjohtaja, hyvät toverit! Menettelytapavaliokunnassa asia on ollut noin 12 tunnin pohdinnan alaisena. Valiokunta saadessaan ensimmäisen raa'an luonnoksen pyysi piiriedustajia tätä tarkistamaan ja antamaan lausuntonsa. Sen jälkeen on ehdotus käynyt puoluekokouksen piiriedustajien luona kolme eri kertaa. Kahden viimeisen kerran aikana ei ole tapahtunut muutosta. Viimeksi asiaa tarkistettiin kello 2:n aikaan tänään, joten menettelytapavaliokunta on pyrkinyt löytämään sellaisen ratkaisun, joka tyydyttäisi mahdollisimman paljon puoluekokousta. Näinhän valitettavasti me emme ole oikeastaan koskaan onnistuneet! Tällä kertaa tuntuu sentään olevan aika vähän erimielisyyttä.

Mitä tulee nuorison edustajiin, niin jos katsotte tehtyä ehdotusta, se merkitsee huomattavaa nuorentumista puoluetoimikunnan ikärakenteessa, aivan ratkaisevaa nuorentumista. Toisin sanoen valiokunta on pyrkinyt siihen, että puoluetoimikunnan ikärakennetta nuorennetaan ja että nuorisolla on enemmän sanansijaa puolueen toiminnassa.

Mitä tulee sitten SNK:n edustajiin, niin menettelytapavaliokunnassa käytiin keskustelu siitä, että esitetäänkö kokoukselle niitä

edustajia, jotka intressijärjestöt ovat esittäneet, sisar- ja veljesjärjestöt, vai niitä edustajia, jotka puoluekokouksen edustajat ovat esittäneet. Aikoinaan meillä on ollut niin, että on tavallaan jaettu mandaatteja eri järjestöjen osalle. Tämä ei johtanut hyvään tulokseen. Menettelytapavaliokunta katsoi, että täytyy pyrkiä sellaiseen lopputulokseen, että ehdokkaat ovat niistä, jotka puoluekokouksen osanottajat ovat esittäneet. Sarkkinen kuuluu niihin myös.

Kun täällä keskusteltiin toisen varapuheenjohtajan valinnasta ja todettiin, ettei ole otettu valitettavasti yhteyttä Naisliittoon, niin on todettava se, että Naisliiton puheenjohtajaan ennen tätä kokousta otettiin yhteyttä, hänen kanssaan keskusteltiin. Hän esitti toivomuksen, että naisten osuus huomioitaisiin henkilövalinnoissa puoluetoimikuntaa valittaessa, mutta mitään nimettyä henkilöä ei Naisliiton taholta esitetty. Kokouksen aikana menettelytapavaliokunnan edustajat pyrkivät ottamaan yhteyden Naisliiton edustajiin, mutta valitettavasti sinä aikana, jolloin asiaa käsiteltiin, ei kokouspaikalta tavattu niitä edustajia, keiden kanssa olisi voitu asiasta lähemmin keskustella. Ennen kuin Pirkko Työläjärvi esitettiin kyseiseen tehtävään, haluttiin tietää piirien edustajien kanta, ja tämän kannanmäärittelyn perusteella Työläjärvi tuli puolueen toiseksi varapuheenjohtajehdokkaaksi.

Kun nyt on niin, että menettelytapavaliokunta on useampaan otteeseen tekemäänsä ehdotusta esittänyt puoluekokouksen piiri-edustajille, ryhmäkokoukset ovat todenneet, että muutoksia me emme tähän saa. **Jätän tämän puoluetoimikunnan kokoonpanon puoluekokouksen päätettäväksi.**

Muita puheenvuoroja ei enää käytetty.

Puheenjohtaja: Keskustelun kuluessa on tehty menettelytapavaliokunnan ehdotuksesta poikkeava ehdotus Margit Eskmanin valitsemiseksi puolueen toiseksi varapuheenjohtajaksi sekä seuraavien ehdokkaiden valitsemiseksi puoluetoimikunnan jäseniksi: Pekka Sarkkinen, Teuvo Kinnunen, Jorma Rantala ja Kaisa Raatikainen, jotka kaikki kuuluvat niiden joukkoon, jotka puoluekokous eilen on asettanut ehdokkaiksi.

Onko tämä selonteko oikea?

Selonteko myönnettiin oikeaksi.

Puheenjohtaja: Tämän jälkeen katson, että niiltä osin kuin menettelytapavaliokunnan ehdotuksesta poikkeavia ehdotuksia puoluekokouksessa on tehty, on suoritettava vaali.

Selostus todettiin oikeaksi.

Puheenjohtaja: Menettelytapavaliokunnan ehdotuksen eräisiin keskeisiin kohtiin ei ole tehty poikkeavia ehdotuksia, joten näiltä osilta voidaan suorittaa ratkaisu.

Todettiin.

Puolueneuvoston puheenjohtajan vaali

Puheenjohtaja: Ensimmäisenä on puolueneuvoston puheenjohtajakysymys. Menettelytapavaliokunta on yksimielisesti esittänyt toveri Johannes Koikkalaista. Puoluekokous voinee yksimielisesti hyväksyä hänet puolueneuvoston puheenjohtajaksi.

Menettelytapavaliokunnan ehdotus hyväksyttiin yksimielisesti ja vaalin tulos vahvistettiin suosionosoituksin.

Puolueneuvoston I varapuheenjohtajan vaali

Puheenjohtaja: Puolueneuvoston I varapuheenjohtajaksi on ehdotettu toveri Risto Tainiota. Nimittäin menettelytapavaliokunnan ehdotus oli yksimielinen, poikkeavaa ehdotusta ei ole tehty. Puoluekokous valinnee hänet yksimielisesti I varapuheenjohtajaksi.

Menettelytapavaliokunnan ehdotus hyväksyttiin yksimielisesti ja vaalin tulos vahvistettiin suosionosoituksin.

Puolueneuvoston II varapuheenjohtajan vaali

Puheenjohtaja: Puolueneuvoston II varapuheenjohtajaksi on menettelytapavaliokunta yksimielisesti ehdottanut Mikko Pekkosta, vastaehdokasta ei ole tehty. Hänet valittaneen yksimielisesti puolueneuvoston II varapuheenjohtajaksi.

Menettelytapavaliokunnan ehdotus hyväksyttiin yksimielisesti ja vaalin tulos vahvistettiin suosionosoituksin.

Puolueneuvoston jäsenten vaali

Puheenjohtaja: Seuraten esityslistan 20. kohdan järjestystä seuraavana on järjestyksessä puolueneuvoston edustajat, varsinaiset jäsenet ja varajäsenet. Menettelytapavaliokunta on tehnyt ehdotuksensa, joka täällä esiteltiin, ja esitys perustuu pökirien tekemiin ehdotuksiin. Tiedustelen ensin, halutaanko, että vielä luetaan nämä ehdotukset läpi?

Ehdokkaita ei esitelty uudelleen.

Puoluekokous hyväksyi keskustelutta yksimielisesti menettelytapavaliokunnan ehdotuksen eri piirien ja Suomen-ruotsalaisen Työväenliiton esittämät ehdokkaat puolueuuvoston varsinaisiksi jäseniksi ja varajäseniksi.

Vaalin tulos vahvistettiin suosiosoituksin.

Puheenjohtaja: Työjärjestyksen 20. kohta on loppuun käsitelty.

Puoluetoimikunnan puheenjohtajan vaali

Tämä vaali oli tullut jo aikaisemmassa vaiheessa toimitetuksi.

Puoluetoimikunnan ensimmäisen varapuheenjohtajan vaali

Puheenjohtaja: Tämän jälkeen esityslistan 21. kohdan mukaisesti, **kun puolueen puheenjohtaja on jo tullut valituksi, valitaan puolueen ensimmäiseksi varapuheenjohtajaksi menettelytapavaliokunnan ehdotuksen mukaisesti yksimielisesti toveri Veikko Helle.**

(voimakkaita suosiosoituksia)

Veikko Helle valittiin yksimielisesti puoluetoimikunnan ensimmäiseksi varapuheenjohtajaksi.

Puoluesihteerin vaali

Puheenjohtaja: Puoluesihteeriksi valitaan yksimielisesti Ulf Sundqvist.

(voimakkaita suosiosoituksia)

Puoluesihteeriksi oli yksimielisesti valittu Ulf Sundqvist.

Puoluetoimikunnan II varapuheenjohtajan vaali

Puheenjohtaja: **Puolueen II varapuheenjohtajan osalta on suoritettava vaali.**

Pyydän ensinnäkin ääntenlaskijoita, jotka ovat Antti Moisio Uudeltamaalta, Paula Eenilä Varsinais-Suomesta, Heikki Tanninen Kymistä, Yrjö Suuniittu Mikkelistä ja Kauko Ahonen Kuopiosta, saapumaan heti tänne.

Ehdotan seuraavanlaista vaalitoimitusta. Kyseessä on vaali, joka suoritetaan suljettua lippuäänestystä käyttäen, koska mandaattien mukaista äänestystä ei ole pyydetty. Tämä vaalitapa voitaneen hyväksyä.

Kokous hyväksyi vaalitavaksi lippuäänestyksen.

Puheenjohtaja: Vaali toimitetaan suljetuilla lipuilla. Ehdokkaat ovat Pirkko Työläjärvi ja Margit Eskman. Kukin saa kirjoittaa lippuun vain yhden nimen. Vaaliliput jätetään piireittäin. Sihteeri lukee piireittäin kaikkien kokousedustajien nimet, ja sen mukaisessa järjestyksessä liput pudotetaan täällä olevaan urnaan. Tämän toimituksen jälkeen suoritetaan ääntenlaskenta. Menettely hyväksyttäneen.

Menettelytapa hyväksyttiin.

Puheenjohtaja: Piireistä on ensimmäisenä vuorossa Helsinki, sen jälkeen Uusimaa jne. Voitaneen sopia siitä, että liikenne tapahtuu vain yhteen suuntaan tästä kuljettaessa.

Vaalitoimitus alkaa. Sihteeri toimittaa nimenhuudon. **Ensimmäinen äänestäjä tarkistanee, että urna on tyhjä.**

Lippuäänestys toimitettiin.

Puheenjohtaja: **Kaikki ovat äänestäneet. Äänestys on päättynyt.** Ääntenlaskijat ryhtyvät suorittamaan ääntenlaskentaa.

Kokous keskeytetään nyt ja sitä jatketaan 15 minuutin kuluttua eli 17.05, jolloin siirrytään, mikäli ääntenlaskentaa ei ole vielä suoritettu, käsittelemään kohdassa 23 olevia valiokuntien mietintöjä.

Työjärjestyksen 21. kohdan käsittely keskeytettiin.

Kokous keskeytyi kello 16.50.

Ilmoitusasia

Kokous jatkui kello 17.07.

Kokouksen sihteerinä toimivat Vesa Karvinen ja Eisto Talonen.

Puheenjohtaja: Työelämän uudistamista käsittelevä valiokunta kokoontuu aikaisemmasta ilmoituksesta poiketen kello 20.

Merkittiin.

Tilintarkastajain palkkioiden sekä puoluekokousedustajaa ja puolueuuevoston jäsenten päivärahojen määrääminen

Talousasiain valiokunnan mietintö esityslistan kohdasta 19.

Puheenjohtaja: Otetaan käsiteltäväksi esityslistan asia 19. Määrätään tilintarkastajain palkkiot sekä puoluekokousedustajani ja puolueuuevoston jäsenten päivärahat.

Teille on jaettu talousasiain valiokunnan mietintö n:o 1, joka koskee tätä asiaa. Toveri Ketola esittelee asian.

Pentti Ketola (Puoluetoimisto): Toveri puheenjohtaja, hyvät toverit! **Talousasiain valiokunta esittää, että puoluekokouksen varsinaisille kokousedustajille maksettaisiin päivärahaa 60 markkaa päivältä, Jyväskylän ja sen lähiympäristön edustajien päiväraha on 30 markkaa päivältä. Kokousedustajien tulee itse huolehtia majoitus- ja ruokailukuluistaan.**

Lisäksi valiokunta esittää, että niille varsinaisille kokousedustajille, joilta työnantaja suorittaa ansiovähennyksen kokouspäivältä, maksettaisiin työaikakorvausta 60 markkaa päivältä, kuitenkin enintään kolmelta työpäivältä.

Varsinaisten puoluekokousedustajien matkakulut puoluekokoukseen ja takaisin maksetaan käyvän linja-autotaksan tai valtion rautateiden II luokan mukaisesti.

Matkakulujen sekä päivärahan ja työaikakorvauksen osalta tätä sovelletaan myös puolueuuvoston jäseniin puolueuuvoston kokouksissa.

Tilintarkastajain palkkio maksetaan laskun mukaan.

Käytännöllisistä syistä todetaan, että kokousedustajien laskuissa on laskulomakkeet, joihin saa ryhtyä tekemään laskua tällä perusteella. Piirisihteerit keräävät nämä laskut piireittäin ja toimittavat ne kassalle. Kassassa lasketaan jokaiselle pussiin laskun mukainen erä sekä kirjoitetaan päälle nimi ja summa. Piirisihteerit jakavat ne jälleen piireittäin viimeistään huomisen päivän aikana.

Puheenjohtaja: Halutaanko asiasta keskustella?

Keskustelua ei syntynyt.

Talousasiain valiokunnan mietintö hyväksyttiin.

19. kohta oli loppuun käsitelty.

Valiokuntien esityksiä

Teollisuuspoliittisen valiokunnan mietintö esityksistä 25—31

Puheenjohtaja: Tämän jälkeen siirrytään käsittelemään esityslistan kohtaa 23 ja teollisuuspoliittisen valiokunnan mietintöä siitä. Sen esittelee teollisuuspoliittisen valiokunnan puheenjohtaja Auvinen.

Arvo Auvinen (Pohjois-Häme): Toveri puheenjohtaja, hyvät toverit! Teollisuuspoliittinen valiokunta sai viime yönä evästykselliset valiokunnan toimintaa varten ja valiokunta teki mielestäni

tarmokasta työtä yli kolme tuntia. Se totesi ensinnäkin puolue-toimikunnan esityksen teollisuuspoliittiseksi ohjelmaksi erittäin mittavaksi. Mitään suurempia muutoksia valiokunta ei tule teke-mään. Joihinkin pienempiin yksityiskohtiin se puuttui sekä teki poistoja ja hiukan lisäyksiä, enemmänkin pieniä korjauksia. Tä-mä meidän jaettu muistiomme ei ole kovin pitkä. Ehkä se on syytä niiltä osin käydä läpi, mihin korjaukset tai muutokset on tehty.

Valiokuntamme esitykset alkavat sivulta 109. Siinä esitetään toinen kappale kuuluvaksi seuraavasti: **»Tämän päämäärän saa-vuttamiseksi on tärkeätä luoda työväenehtoinen teollisuuspolitiik-ka siten, että talouselämä saatetaan palvelemaan yksityisten voi-tonpyyteiden sijasta yhteiskunnan kokonaisetuja ja että tuo-tantovoimia käytetään tarkoituksenmukaisesti taloudellisen edis-tyksen aikaansaamiseksi.»** Näin valiokunta esitti toisen kappaleen.

Samana sivun viimeinen kokonainen virke esitetään kuuluvaksi seuraavasti:

»Teollisuustuotanto on yhteiskunnan henkisen ja aineellisen hyvinvoinnin jatkuvan lisäämisen perustekijä.»

Seuraavaksi mennään kohtaan 2. Sivulta 111 alalaidassa alkava virke esitetään kuuluvaksi seuraavasti:

»Kansantaloudellisesti välttämättömät, mutta ainakin lyhyellä tähtämellä liiketaloudellisesti kannattamattomat perusinvestoinnit on usein jätetty valtion omistamien yritysten suoritettavaksi.»

Seuraavalla sivulla, s. 112, kyseisen luvun viimeisen kappaleen ensimmäinen sana on **»Teollisuuden...»**

Kuten huomataan, siinä on hyvin pieniä muutoksia.

Sen jälkeen mennään kohtaan 3. Tuotantovoimien suuntaami-nen. Tähän kohtaan valiokunta ei tehnyt minkäänlaisia muutok-sia.

Seuraavana kohta 4. Teollisuuspolitiikan edellytykset. Alakohta 4.1., ei muutoksia.

Alakohta 4.2. Hallinnon kehittäminen. Viidennen kappaleen toi-seksi viimeinen sana on **»kansanvaltaiseen...».**

Seuraavaksi pääotsikko 5. Teollisuuspolitiikan toteuttaminen.

Alaotsikko 5.1. Rahoituksen ohjaus. Tässä sivun 115 viides täy-si kappale päättyy: **»...julkiseen valvontaan ja ohjaukseen.»**

Alaotsikko 5.2. Pääomien tuonti ja vienti. Sivulle 116 toisen kappaleen neljännelle riville lisätään: **»raaka-aineiden ja käyttö-voimien...».**

Sivun neljännen kappaleen viimeinen virke esitetään kuuluvaksi seuraavasti: **»Suorat sijoitukset sellaisiin maihin, joissa mainittuja toimintaperiaatteita ei noudateta, kielletään.»** Tämä on siis lisäyksenä, erityisesti sitaateissa »kieltää»-sana.

5.3. Valtion teollisuuden kehittäminen. Sivun 117 toisen ja kolmannen täyden kappaleen tilalle esitetään seuraava kappale: **»Valtion teollisuus muodostaa keskeisen välineen, jonka avulla toteutetaan kansanvaltaista työväenehtoista teollisuuspolitiikkaa. Tämän politiikan toteuttamisen edellytysten luomiseksi valtion yhtiöiden hallinto on keskitettävä erityiseen valtion yhtiöiden hallintayhtiöön, joka omistaa nykyiset ja perustettavat valtion-yhtiöt sekä valtion omistamat osuudet muissa yrityksissä. Hallintoyhtiö vastaisi siitä, että valtion yhtiöille asetettavat yhteiskunnalliset tavoitteet toteutetaan. Valtioneuvoston ja eduskunnan riittävä valvonta on taattava hallintayhtiössä.»**

Saman sivun viimeisen kappaleen toisen rivin toinen sana kuuluu **»... tietoliikennevälineiden...»**

Edelleen saman sivun 117 viimeinen virke esitetään kuuluvaksi seuraavasti: **»Edelleen on perustettava yhteiskunnan omistama rakennusyhtiö julkista ja yleishyödyllistä rakentamista sekä rakennusaineteollisuutta varten.»**

Seuraavana on alaotsikko 5.4. Aluepolitiikka ja sijainninohjaus, johon ei tule muutoksia.

Seuraavana 5.5. Tekninen tutkimus ja tuotekehitys. Tähän ei myöskään tule muutoksia.

5.6. Työelämän uudistaminen. Esitetyssä muodossa ei muutoksia. Mikäli työelämän uudistamista käsittelevä valiokunta tekee työelämän uudistamisohjelmaan myös tähän kohtaan heijastuvia muutoksia, niin kappale yhdenmukaistetaan varsinaisen ohjelman kanssa.

Sitten olemme kohdassa 6. Ponnet.

Ensiksi Periaatteelliset tavoitteet, johon ei tule muutoksia eikä lisäyksiä.

Välittömät toimenpiteet.

Ponsi 1 kuuluu seuraavasti: **»valtion toimesta laaditaan teollisuuspoliittinen ohjelma, jota valvotaan ja tarkistetaan.»**

Ponnet 3. ja 4. vaihtavat järjestystä.

Ponsi 5 esitetään näin kuuluvaksi: **»perustetaan valtionyhtiöiden hallintoyhtiö sekä uudistetaan valtion yhtiöitä koskeva lainsäädäntö siten, että yleiset yhteiskunnalliset päämäärät voidaan ottaa huomioon valtion yhtiöiden toiminnassa.»**

Ponsi 6 esitetään kuuluvaksi seuraavasti: **»lisätään kuntien mahdollisuuksia harjoittaa yritystoimintaa.»**

Ponsi 7 esitetään kuuluvaksi seuraavasti: **suuryritysten toimintaan ja investointisuunnitelmiin liittyvät tiedot saatetaan viranomaisten käyttöön.»**

Ponsi 9 esitetään kuuluvaksi: **liikepankkien ja vakuutuslaitosten sekä niihin kytkettyneiden säätiöiden toiminta saatetaan julki- seen hallintaan.»**

Ponsi 11 esitetään kuuluvaksi seuraavasti: **»työeläkerahastojen pääoman käyttö on saatettava demokraattiseen valvontaan.»**

12 ponnien ensimmäinen sana on **»työsuojeluettmien...»**

Ponsi 18 esitetään kuuluvaksi seuraavasti: **»kehitetään edelleen teollista yhteistyötä sopimus pohjalta SEV-maiden kanssa.»**

21 ponneksi esitetään lähinnä Kymen piiristä tulleen evästyksen pohjalta seuraavaa: **»perustetaan yhteiskunnan omistama rakennusyhtiö julkista ja yleishyödyllistä rakentamista sekä rakennusaineteollisuutta varten.»**

Puolueosastojen tekemät esitykset 26—31.

Tässä valiokunta yhtyi kaikkien esitysten kohdalla puoluetoi- mikunnan lausuntoon.

Teollisuuspoliittisen ohjelman lähetekeskustelussa esitti tove- ri Pertti Sorsa, Keski-Suomi, evästyksenä valiokunnalle yritysten tilintarkastuksen laajentamista yrityksen hyödyllisyyden arvioin- niksi. Valiokunta päätti suositella puoluetoimikunnalle esityksen tarkempaa tutkimista ja selvittämistä.

Todettakoon vielä lyhyesti, että vaikka valiokunta joutuikin paljon keskustelemaan ja sorvaamaan ponsia, niin valiokunnan päätökset olivat kaikilta osiltaan yksimielisiä.

Puheenjohtaja: Kiitoksia toveri Auviselle esittelystä.

Halutaanko esityksestä n:o 25 keskustella? Esitys voitaneen hy- väksyä valiokunnan esittämin korjauksin.

Esitys 25. Teollisuuspoliittinen ohjelma, hyväksyttiin valio- kunnan esittämin korjauksin.

Esitykset 26—31 hyväksyttiin keskustelutta puoluetoimikun- nan lausunnon mukaisesti.

Puheenjohtaja: Lisäksi hyväksyttäneen teollisuuspoliitti- sen valiokunnan esittämä ponsi, joka on monisteessa viimeisenä.

Hyväksyttiin.

Teollisuuspoliittisen valiokunnan mietintö oli loppuun käsitelty.

II varapuheenjohtajan ja puolueoimikunnan jäsenten vaali

Puolueen II varapuheenjohtajan vaalin tulos

Puheenjohtaja: Palaamme asioiden käsittelyssä esityslistan kohtaan 21. Puolueen II varapuheenjohtajan vaalin tulos julistetaan.

Vaalissa on annettu kaikkiaan 357 ääntä. Näistä Margit Eskman on saanut 76 ja Pirkko Työläjärvi 281, joten

Pirkko Työläjärvi on tullut valituksi puolueen II varapuheenjohtajaksi. (Suosionosoituksia)

Vaalin tulos vahvistettiin.

Puolueoimikunnan varsinaisten jäsenten vaali

Puheenjohtaja: Tämän jälkeen siirrymme puolueoimikunnan varsinaisten jäsenten vaaliin.

Ensiksi voitaneen yksimielisesti valita Lars Lindeman Ruotsalaisen Työväenliiton edustajaksi.

Lars Lindeman valittiin yksimielisesti Ruotsalaisen Työväenliiton edustajaksi puolueoimikuntaan.

Puolueoimikunnan muiden varsinaisten jäsenten vaali

Puheenjohtaja: Tämän jälkeen suoritetaan puolueoimikunnan muiden varsinaisten jäsenten vaali. Varsinaisia jäseniä valitaan kaikkiaan kahdeksan. **Ehdokkaina ovat kaikki eilen jae-tussa listassa ehdokkaiksi nimetyt. Vaalitavaksi voitaneen hyväksyä tavallinen suljettu lippuäänestys.**

Hyväksyttiin.

Puheenjohtaja: Tässä vaalissa jokainen äänestää kahdeksaa ehdokasta, siis voi kirjoittaa enintään kahdeksan nimeä vaalilippuun. **Jos nimiä on useampia, vaalilippu hylätään. Vaalimenettely voitaneen hyväksyä.**

Hyväksyttiin.

Lippuäänestykseen ryhdyttiin.

Puheenjohtaja: **Kaikki ovat äänestäneet. Vaalitoimitus on päättynyt.** Ääntenlaskijat ryhtyvät suorittamaan laskentaa.

Puhetta ryhtyi johtamaan Thelma Ollila ja sihteereiksi Risto Savolainen ja Juhani Hietanen.

Ilmoitusasioita

Puheenjohtaja: Puoluetoimikunnan jäsenten vaali on toimitettu ja ääntenlaskijat ovat nyt suorittamassa laskemistehdäväänsä. Esitän muutamia ilmoitusasioita tiedoksi edustajille.

Laki- ja hallintoasiain valiokunta kokoontuu heti entisessä paikassa. Kansainvälisten asiain valiokunta kokoontuu viiden minuutin kuluttua. Talousasiain valiokunnan kokous on huomenna aamulla klo 8.

Merkittiin.

Valiokuntien esityksiä

Kunnallisasiain valiokunnan mietintö esityksistä 82—88

Puheenjohtaja: Tämän jälkeen jatkamme puoluekokousesitysten käsittelyä, esityslistan kohta 23. Tänne on jätetty kunnallisasiain valiokunnan mietintö, ja sen esittelee valiokunnan puheenjohtaja toveri Paavo Lehtinen.

Paavo Lehtinen (Kunnallisasiain valiokunta): Toveri puheenjohtaja! Hyvät puoluetoverit! Kunnallisasiain valiokunta toteaa puolestaan, että saamamme tehtävä ei ole määrältään kovinkaan suuri ja se puolestaan ei myöskään pitkää mietintöä esitä. Kunnallisasiain valiokunta haluaa kuitenkin pöytäkirjan kautta saattaa puoluetoimikunnan huomioitaviksi eräitä sen mielestä puoluetoimikunnan kannalta huomioitavia toimintoja.

Kunnallisasiain valiokunnan käsityksen mukaan nykyisin puolue ei kykene riittävässä määrin suorittamaan kunnallisten luottamusmiesten poliittista koulutusta. Valiokunnan käsityksen mukaan tätä tehtävää tulisi tuntuvasti kyetä nykyisestään tehostamaan. Eräänä tähän vaikuttavana puutteena valiokunta arvelee olevan sen, että puolueella ei ole käytettävissään näihin tehtäviin riittävästi voimavaroja, mm. henkilökuntaa, ja toivoo, että puoluetoimikunta kiinnittäisi näihin seikkoihin tulevaisuudessa enemmän huomiota.

Valiokunnan käsityksen mukaan puoluetoimikunnan tulisi myös nimetessään kunnallisasiain neuvostoa ottaa huomioon piirien mahdolliset ehdotukset tältä kohdista, ainakin kuulla myös piirien käsityksiä henkilöistä, joita tähän tehtävään nimitetään.

Varsinaisista esityslistan asioista kunnallisasiain valiokunta esittää seuraavaa.

Esitys 82. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Kohta 83. Kuntauudistuksen toteuttaminen. Tällä kohdin valiokunnalla ei ole sinänsä puolue toimikunnan ehdotukseen huomauttamista, se yhtyy siihen, mutta haluaa todeta lisäksi, että kuntauudistuksen toteuttaminen on puolueen keskeisimpiä tavoitteita. Valiokunta esittää puoluekokouksen hyväksyttäväksi seuraavan toimenpideohjelman:

1. Kuntalaisten palvelutason kehittämiseksi välttämättömän kuntauudistuksen toteuttamisiansi valmistelu käynnistetään välittömästi ja laki saatetaan voimaan siten, että vuoden 1980 kunnallisvaalit suoritetaan uudistetun kuntajaon pohjalta.

2. Nyt siirtymävaiheessa edistetään voimakkaasti vapaaehtoisia kuntien yhdistymistä. Tämän toteuttamiseksi eri kuntamuodot saatetaan oikeuksiltaan ja velvollisuuksiltaan samaan asemaan sekä lisätään yhdistymiskorvauksia ja -avustuksia yhdistyvien kuntien veroäyrin hinnan tasoittamiseksi ja palvelutaserojen poistamiseksi.

3. Siirtymävaiheessa valtioneuvosto muutoinkin kehittää kunnallista jaoitusta silloin, kun se on perusteltua ja tarpeellista kunnallisten palvelujen järjestämisen ja taloudellisuuden kannalta.

Esityksien 84.—88. osalta valiokunta yhtyy puolue toimikunnan lausuntoon.

Valiokunta on myöskin lähettänyt menettelytapavaliokunnalle esityksen, joka koskee sisäpolitiikkaa koskevaa osaa, joka on jaetuissa esityksissä lyhyesti esitetty. Valiokunta katsoo, että sitä tulisi täydentää. Sen käsittelee menettelytapavaliokunta.

Esitykset 82—88 hyväksyttiin keskustelutta valiokunnan mietinnön mukaisesti.

Asunto- ja veroasioita käsittelevän valiokunnan mietintö
esityksistä 38—48

Puheenjohtaja: Tämän jälkeen otamme käsittelyyn asunto- ja veroasioita käsittelevän valiokunnan mietinnön, joka on jaettu puoluekokousedustajille. Valiokunnan kannanotot esittelee sen puheenjohtaja Pekka Alanen.

Pekka Alanen (Asunto- ja veroasioita käsittelevä valiokunta): Toveri puheenjohtaja! Hyvät osanottajat! Asunto- ja veroasioita käsittelevä valiokunta on varsin vilkkaan keskustelun jälkeen päätenyt puoluekokoukselle tehtyjen puolue toimikunnan ja järjestöjen esitysten sekä yleiskeskustelussa näiden osalta esitettyjen kannanottojen pohjalta ratkaisuihin, jotka noudattavat pää-

asiallisesti niitä linjoja, jotka jo puoluetoimikunnan lausunnoissa on todettu. Valiokunta ei ole miltään osin varsinaisesti suurten linjojen kohdalla poikennut esityksessään siitä, mitä puoluetoimikunta on esittänyt, mutta se on kuitenkin halunnut eräiltä osin täsmentää ja täydentää niitä kannanottoja, joita puoluetoimikunnan lausuntoihin on sisältynyt. Valiokunta on teknisesti pyrkinyt sisällyttämään ne eräät toivomukset, joita sisältyi yleiskeskustelussa käytettyihin puheenvuoroihin, asianomaisten järjestöjen esitysten yhteyteen siten, että ne sopivasti sijoittuvat näihin. Nimenomaan tältä pohjalta näihin on tullut eräitä täydennyksiä.

Luen kohta kohdalta ne muutosesitykset, joita valiokunta puoluetoimikunnan lausuntoihin esittää.

Esitys 38. Sosiaalinen asuntopolitiikka. Valiokunta yhtyy muutoin puoluetoimikunnan lausunnossa esitettyyn kannanottoon, paitsi että se esittää lausunnon toisen kappaleen korvattavaksi seuraavansisältöisellä kappaleella: »Valtion on ryhdyttävä harjoittamaan omaa rakennusaineteollisuutta ja samalla on selvitettävä valtion oman rakennusyhtiön tarpeellisuus. Työväenheitoista asuntorakennus- ja rakennustyötoimintaa on voimakkaasti kehitettävä kansanvaltaisena vaihtoehtona yksityiselle rakennus-
tuotannolle.»

Samalla on kyllä syytä todeta tältä osin, että teollisuuspoliittiseen mietintöön sisältyy samaa asiaa koskeva, sanonnallisesti hieman toisentyypinen, mutta kuitenkin asiallisesti samansuuntainen kannanotto.

Esitys 39. Kunnallinen vuokratuotanto. Valiokunta on halunnut täsmentää puoluetoimikunnan lausunnon alkuosaa siten, että se kuuluisi seuraavasti:

»Asuntotuotannon suhdannevaihtelujen tasoittamiseksi ja ensisijaislainoituksen turvaamiseksi tulee

1. valtioneuvoston avuksi perustaa valtakunnallisen asuntotuotanto-ohjelman jatkuvaa kehittämistä, laatimista ja toteutusta johtamaan ja valvomaan parlamentaaristen voimasuhteiden mukaan kokoonpantu asuntoneuvosto;

2. asuntoneuvoston yhteyteen luoda eri osapuolet käsittävä lakisääteinen neuvottelujärjestelmä, jonka puitteissa sovitaan sitovasti luottolaitoksittain asuntopolitiikan tavoitteiden mukaisesti tuotannon rahoituksesta. Työeläkelaitokset velvoitetaan lakisääteisesti ohjaamaan osuus varoistaan asuntotuotannon rahoitukseen;

3. ellei asuntorahoituksen määrällisiä ja rakenteellisia tavoitteita pystytä turvaamaan lakisääteisenkään neuvottelujärjestel-

män avulla, perustetaan valtakunnallinen asuntopankki, jonka tarvitsemat varat kerätään yleisiltä rahoitusmarkkinoilta, työeläkelaitoksilta ja työnantajilta rahoitusosuuksien muodossa;

4. lyhyellä tähtäyksellä kiristyneen rahoitusilanteen vallitessa tulee välittömästi turvata riittävä tuotannon taso ja työllisyys asuntopankin sektorissa kaikin käytettävissä olevin keskuspankki- ja muine rahapoliittisin keinoin.

Puoluetoimikunta pitää edelleen tärkeänä, että asuntojen peruskorjauslainoitus laajennetaan voimakkaasti. Kohtuuttoman osan uustuotannosta vievä purkamistoiminta on saatettava luvanvaraiseksi. Peruskorjaustoiminnassa on päästävä siihen, että korjausten jälkeen asunnoissa voivat asua samat perheet kuin ennen korjaustöihin ryhtymistä.»

Muutoin valiokunnan esitys on puoluetoimikunnan lausunnon mukainen.

Esitys 40. Muutoksia asuntopoliittikkaan. Valiokunta yhtyy muutoin puoluetoimikunnan lausuntoon, paitsi että kun lausunnossa on yhdytty Pääkaupungin Työväenyhdistyksen esitykseen ja viitattu siinä esitettyihin ponsiin, on haluttu erästä näistä ponsista täydentää siten, että se kuuluisi alkuosansa osalta täällä kirjassa: »— asuntopoliittisen rahoittamien vuokra-asuntojen omistajien piiriä rajoitetaan nykyisestä siten, että kuntien ja yleishyödyllisten yhteisöjen tulee olla ensisijaisesti vuokratilojen omistajina.»

Esitys 41. Asuntopoliittisen edistäminen ja kohtuuhintaisten asuntojen aikaansaaminen.

Valiokunta yhtyy puoluetoimikunnan lausuntoon, mutta esittää siihen lisättäväksi seuraavat kannanotot:

»SDP:n asuntopoliittisten ja yhdyskuntarakentamista koskevien tavoitteiden saavuttaminen edellyttää lisäksi, että

1. Asuntopoliittiset vuokratilat on tasapuolisesti voitava rakentaa yhdyskuntarakenteellisesti ja asumisympäristöltään edullisille alueille, maa-alueen laadusta ja sijainnista riippumatta.

2. Omistustilat on asetettava siitä riippumatta, ovatko ne asuntopoliittiset tai vapaarahoitteisia, kunnan kanssa tehtävissä vuokra- tai rakentamissopimuksissa jatkuvan hintavalvonnan alaisiksi.

Tämä voi tapahtua jo nyt siten, että kunta edellyttää yhtiöjärjestykseen otettavaksi ehdon, jonka mukaan kunnalla on lunastusoikeus myytäviin asunto-osakkeisiin hinnasta, joka ei sisällä keinotteluvoittoa.

3. Kaikkien asuntojen jälleenmyyntiä koskeva hintavalvonta-

järjestelmä on lisäksi saatava kiireellisesti lainsäädännöllisesti järjestetyksi.

4. Jotta vapaana olevat ja vapauttavat asunnot voidaan osoittaa sellaisille asunontarvitsijoille, joille ne asianomaisen asunnotilanne- ja asumisolosuhteet huomioon ottaen parhaiten soveltuvat, on asuntojen välitys saatettava kunnalliseksi tehtäväksi.»

Esitys 42. Asuntopolitiikka.

Valiokunta esittää puoluetoimikunnan lausuntoon lauseen jälkeen, joka alkaa »Ehdotuksen mukaan kunnilla olisi myös velvollisuus ...», seuraavan lauseen: »Tällöin on myös kuntien rahoitusesitykset turvattava.»

Asioiden n:ot 43 ja 44 osalta valiokunta yhtyi sellaisinaan puoluetoimikunnan lausuntoon.

Asian n:o 45 osalta valiokunta halusi puoluetoimikunnan lausunnon lisäksi esittää seuraavaa: »Samalla olisi säädettävä pakotteet siitä, ettei asuntoja voida lyhyttä määräaikaa pitempää pitää tyhjänä, vaan että kunnalla tulee olla oikeus osoittaa tällaiseen asuntoon asukkaat.»

Asian n: o 46 osalta valiokunta yhtyi puoluetoimikunnan lausuntoon.

Asian n:o 47 osalta sen sijaan, joka koskee kunnallisveron progressiivisuutta, katsottiin, että koska tämä sinänsä erittäin tärkeä ja keskeinen periaatteellinen kysymys on tällä hetkellä varsin monilta osin vielä avoimna ajatellen verotuksen kokonaisuudistukseen liittyviä monia periaattellisia kysymyksiä, tarpeelliseksi muotoilla tämä kannanotto seuraavan sisältöiseksi.

Ensimmäinen kappale olisi kuten puoluetoimikunnan lausunnossa.

Toinen kappale kuuluisi seuraavasti: »Kunnallisverotuksen keventämiseen olisi tässä vaiheessa pyrittävä mm. siten, että siirretään rasiteita kunnilta valtiolle laajentamalla kunnallista yritystoimintaa, vahvistamalla lapsi- ja perusvähennys riittävän suureksi sekä etsimällä uusia verotuskohteita. Koska kysymys kunnallisveron progressiivisuudesta liittyy verotuksen kokonaisuudistukseen, on asiaa vielä selvitettävä erikseen tässä yhteydessä.»

Asian n:o 48 osalta valiokunta yhtyi puoluetoimikunnan esityksiin.

Tämän lisäksi valiokunta on lähettänyt menettelytapavaliokunnalle sisäpoliittisen asiakirjan osalta tehtäväksi siellä oleviin julkilausumiin vastaavan sisältöiset, mutta julkilausuman luonne huomioon ottaen tiivistetyt kannanotot.

Keskustelu:

Paavo Lipponen (puoluetoimisto): Toveri puheenjohtaja!

Kohdassa 38 käsitellään kysymystä valtion rakennusyhtiöstä. Tässä puhutaan rakennusaineteollisuudesta ja muusta rakentamisesta. Teollisuuspoliittinen valiokunta esitti muutoksena teollisuuspoliittiseen ohjelmaan myös tästä asiasta kannanottoa, joka poikkeaa nyt esitetystä, nimenomaan kun on kysymys valtion muusta rakennusteollisuudesta kuin rakennusaineteollisuudesta. Ehdotaisin, jotta tämä asia saataisiin yhdenmukaiselle kannalle, että se siirrettäisiin menettelytapavaliokunnan käsiteltäväksi. Tämä asiahan on esillä menettelytapavaliokunnassa sisäpoliittisen julkilausuman yhteydessä.

Lauri Nordberg (Helsinki): Toveri puheenjohtaja, hyvät toverit! Toveri Lipponen kiinnitti huomiota aivan oikeaan asiaan. Haluaisin kuitenkin omasta puolestani kiinnittää huomiota siihen, että tämä kokous on jo hyväksynyt teollisuuspoliittisen ohjelman. Se on siis hyväksytty päätös ja minun nähdäkseni me emme voi lähteä sitä purkamaan. Tämän vuoksi asunto- ja veroasioita käsittelevän valiokunnan tätä koskeva ehdotus on kirjoitettava sanasta sanaan siinä muodossa, kuin tämä puoluekokous on asian äskettäin teollisuuspoliittiseen ohjelmaan liittyen jo hyväksynyt.

Antti Viinikka (Helsinki): Toveri puheenjohtaja! Minusta olisi myös perusteltua menetellä juuri niin kuin toveri Nordberg tässä esitti tämän kohdan osalta. Kannatan toveri Nordbergin tekemää ehdotusta.

Keskustelu päättyi.

Puheenjohtaja: Tässä kohden on tullut esille se seikka, että tämä sama kohta — siis koskien valtion rakennustoimintaa — on sisällynyt myös teollisuuspoliittisen valiokunnan lausuntoon ja tämä valiokunnan lausunto on täällä lyöty lukkoon, mutta puheenvuorossaan Lipponen on tehnyt esityksen siitä, että tämä asunto- ja veroasioita käsittelevän valiokunnan lausunto kohdasta **38 lähetettäisiin menettelytapavaliokuntaan** ja myös tämä teollisuuspoliittisen valiokunnan lausunto, jotta voitaisiin siellä pohtia, mitä asiassa olisi tehtävissä, sillä luonnollisesti on niin, että ristiriitaisia lausuntoja me emme voi täällä hyväksyä. Onko kokous sitä mieltä, että asia **lähetetään menettelytapavaliokuntaan?**

Saatuun puheenvuoron työjärjestykseen lausui

Olli Ojala (Helsinki): Toveri puheenjohtaja, hyvät toverit! Minusta kyllä olisi vaikea ajatella, että jokin sellainen asia, joka on jo käsitelty ja hyväksytty, lähetettäisiin menettelytapavaliokuntaan. Sen takia minä pyytäisin kyllä selvitystä siitä, onko mahdollista ja miten on mahdollista peruuttaa jo tehty päätös.

Puheenjohtaja: No nyt kuulimme tämän puheenvuoron, jossa perusteltiin tämä, että ei pitäisi lähettää valiokuntaan. Minä kysyn edelleenkin, onko kokous sitä mieltä, että lähetetään menettelytapavaliokuntaan?

Kokouksesta on- ja ei-huutoja.

Puheenjohtaja: Ehkä voisimme tässä katsoa vähän kokousedustajien mielipiteitä ja voimasuhteita kättenostoäänestyksellä. Pyydän kortit näkyviin. Otamme ensin ne mielipiteet esiin, jotka kannattavat sitä, että asia menee menettelytapavaliokuntaan.

Välihuuto: Puheenjohtaja! Menettelytaparatkaisu, ja jos on jotain epäselvyyttä, menee menettelytapavaliokuntaan.

Puheenjohtaja: Tämä on varmasti paikallaan, ja kokous hyväksyy tämän asian lähetettäväksi menettelytapavaliokuntaan. Tämä asia menee menettelytapavaliokuntaan. Minun käsitykseni mukaan eihän ole kysymys siitä, että menettelytapavaliokunnan tarvitsee purkaa tätä, mitä täällä jo teollisuuspoliittinen valiokunta on lausunut ja mistä kokous on lyönyt jo asiat lukkoon, vaan kysymys on siitä, millä tavoin tästä nyt eteenpäin menetellään. **Asia menee menettelytapavaliokuntaan, siis tämä kohta 38.**

**Esitys n:o 38 lähetettiin menettelytapavaliokuntaan.
Asunto- ja veroasioita käsittelevän valiokunnan mietinnöt esityksistä n:ot 39—48 hyväksyttiin keskustelutta.**

Puheenjohtaja: Näin olemme käsitelleet kaikki tämän asunto- ja veroasioita käsittelevän valiokunnan asiat ja ne ovat tulleet hyväksytyiksi, paitsi esityksen n:o 38 osalta, joka päätettiin lähettää menettelytapavaliokuntaan.

Merkittiin.

Kulttuuri- ja koulupoliittisen valiokunnan mietintö esityksistä 73—81

Puheenjohtaja: Siirrymme käsittelemään kulttuuri- ja koulupoliittisen valiokunnan asioita, esitykset 73—81. Vielä ei ole valmistunut valiokunnan lausunto esityksestä 73, joten sitä emme nyt tässä yhteydessä käsittele. Valiokunnan puheenjohtaja, toveri Pentti Lahti esittelee tämän lausunnon. Toveri Lahti, ole hyvä! — Onko hän kokoussalissa?

Kokouksesta: Ei ole!

Puheenjohtaja: Ehkä voimme hetken odottaa, jos hän on niin lähistöllä, että löytyy pian.

Taukoa.

Puheenjohtaja: Joko Pentti Lahti löytyi?

Kokouksesta: Juu!

Pentti Lahti saapui.

Puheenjohtaja: Saat puheenvuoron heti. Tässä kävi nyt ilmi, että puheenjohtajia on pidetty muita kokousedustajia parempina. Meille on jaettu tämä kulttuuri- ja koulupoliittisen valiokunnan lausunto, mutta ei kuulemma ole vielä jaettu saliin. Tästä syystä hetken odottelemme. Meillä ei nyt muita valiokuntien lausuntoja ole vielä, mutta tämä on juuri jaossa, ettei sen pitäisi monta minuuttia kestää.

Taukoa, valiokunnan mietintöä jaettiin.

Puheenjohtaja: Nyt paperit ovat jaossa ja saman tien me voimme aloittaa tämän esittelyn. Toveri Pentti Lahti, ole hyvä!

Pentti Lahti (Kulttuuri- ja koulupoliittinen valiokunta): Toveri puheenjohtaja, hyvät toverit! Kulttuuri- ja koulupoliittinen valiokunta on käsitellyt tehdyt puoluekokousaloitteet, jotka kuuluvat tämän valiokunnan työn piiriin, ja käsitellyt tässä tapauksessa alkaa aloitteesta **no 74, jossa valiokunta yhtyy puoluetoimikunnan lausuntoon**. Toveri puheenjohtaja! Tiedustelen: lyökö toveri puheenjohtaja kiinni yhden kerrallaan vai esittelenkö kaikki yhtä mittaa?

Puheenjohtaja: Olisin sitä mieltä, että kaikki esitellään yhtä mittaa.

Pentti Lahti: **Seuraavassa aloitteessa 75**. Kunnallinen demokratia arvoon koulujen johtamisessa, **valiokunta yhtyy puoluetoimikunnan esitykseen** ja toteaa, että esitykset kirjassa ovat vähän sekaisin, mutta koko teksti on kyllä löydettävissä puoluetoimikunnan esityksessä ja sen perusteluissa.

Aloite 76. Kysymys korvaavasta koulusta. Aloite on Tampereen Sosialidemokratinen Kunnallisjärjestö ry:n kunnallistoimikunnan esitys. **Tässä valiokunta yhtyy esityksessä esitettyihin näkökohtiin ja ehdottaa, että puoluekokous hyväksyisi kannanoton, jonka mukaan perustuslain säätämisyjärjestyksessä on säädettävä laki, jonka mukaan yksityiset oppikoulut voidaan luovuttaa kunnan omistukseen koulutoimen käyttötarkoituksiin.**

Se, että valiokunta ottaa näinkin pontevan kannan tässä asiassa, johtuu siitä, että meillä ainakin eräissä kaupungeissa tämä viime kesänä säädetty opetuslain 14 §:n muutos ei ole antanut

kaikille kaupungeille mahdollisuuden hoitaa tätä kysymystä nimenomaan yksityis- ja oppikoulujen siirtymisestä kunnan koulu-
laitokseen.

Aloite 77. Alueellisen erityisopetuksen kehittäminen. **Valiokunta yhtyy tässä puoluetoimikunnan esitykseen.**

Aloite 78. Klinikkaopetus käytöshäiriöisten lasten ja nuorten ohjauksessa, tässä samoin **valiokunta yhtyy puoluetoimikunnan kannanottoon.**

Aloite 79. Vapaa-aikatoiminnan ohjaus ja koulun oppilashuolto. Tämä on myös Tampereen Sosialidemokraattisen Kunnallisjärjestön Kunnallistoimikunnan esitys, jossa **valiokunta jossain määrin on puoluetoimikunnan kannanotosta poikkeavalla kannalla. Valiokunnan lausunto kuuluu:**

Viitaten puoluetoimikunnan lausuntoon valiokunta toteaa, että **kouluikäisten lasten ja nuorten vapaa-aikatoiminnan ohjaus on erittäin tärkeä asia. Tämä toiminta voidaan kuitenkin suurelta osin hoitaa jo olemassa olevan nuorisotyöorganisaation ja nuorisotyölain tarjoamissa puitteissa. Lisäksi on kehitettävä koulujen kerhotyötä. Tämä viimeinen virke on tässä valiokunnan lisäys-**esitys.

Aloite 80. Terveystenhoitohenkilöstön koulutus. Se on Suolahden työväenyhdistys ry:n esitys, jossa **valiokunta on myös jossain määrin puoluetoimikunnan esityksestä poikkeavalla kannalla. Valiokunta toteaa, että suurelta osin sosialidemokraattien aloitteellisen toiminnan johdosta on opetusministeriö asettanut syksyllä 1974 lukuisia toimikuntia uudistamaan perusteellisesti maamme keskiasteen koulutuksen niin, että ammatillisesta koulutuksesta todella kyettäisiin luomaan lukiolle kilpailukykyinen väylä. Asettujen toimikuntien joukossa on myös Terveystenhoiton opetussuunnitelmatoimikunta, joka laatii uudistetut tuntikohtaiset opetussuunnitelmat terveystenhoiton oppilaitoksiin. Samassa yhteydessä tullaan myös mielisairaanhoitajien koulutus uudistamaan. Valiokunnan käsityksen mukaan terveystenhoitohenkilöstön koulutuksen uudistamisen tulee tapahtua näiden suunta-**viivojen mukaisesti.

Aloite 81. Kulttuuritoimintojen kehittäminen. Tässä **valiokunta yhtyy täysin puoluetoimikunnan esitykseen.**

Näiden tässä esitettyjen **puoluekokousaloitteiden lisäksi valiokunta on käsitellyt toveri Unto Kanervan (Pohjois-Häme) aloitteen, joka koskee Tampereen työväen teatteria, ja valiokunnan lausunto tässä kuuluu seuraavasti:**

Valiokunta ehdottaa puoluekokouksen hyväksyttäväksi seuraavan ponnin:

Työväen teatteritaiteen kehittyminen on turvattava järjestämällä maan ainoalle ammatilliselle työväen näyttämölle, Tampereen Työväen Teatterille sen asemaa ja merkitystä vastaavat toimintaolosuhteet. Työväen liikkeen näkemyksen täysipainoinen esille tulo teatterissa ja sen hallinnossa myös vastaisuudessa on turvattava!

Se, että valiokunta ottaa nimenomaan yhdessä kaupungissa toimivaa teatteria kohtaan näiii voimakkaan puoltavan kannanoton, perustuu siihen, että meillä on tässä maassa valitettavasti, ikävä kyllä, sellainen tilanne, että Tampereen teatteri on ainoa täysin työväenehtoisesti toimiva teatteri, ja toveri Sorsan hallitus on jo tämän kevään aikana ottanut tähän asiaan myönteisiä kannanottoja. Me olemme sillä kannalla, että tämä on niin tärkeä asia, että tämän arvovaltaisen puoluekokouksen olisi tässä tuettava Tampereen Työväen Teatterin tulevaisuutta.

Toveri puheenjohtaja! Kulttuuri- ja koulupoliittisen valiokunnan esitykset ovat tässä vaiheessa esiteltyt.

Puheenjohtaja: Kiitokset! Tämän valiokunnan asioihin on pyydetty puheenvuoro. Kun tästä puheenvuoropyynnöstä ei ilmene, mihin kohtaan se kuuluu, annan sen heti välittömästi.

Yleiskeskustelu:

Jukka Siren (Varsinais-Suomi): Toveri puheenjohtaja! Puheenvuoropyyntöni koskee asia 79 »Vapaa-aikatoiminnan ohjaus ja koulun oppilashuolto». Ehdotan, että valiokunnan lisäys: »Lisäksi on kehitettävä koulujen kerhotyötä.», poistetaan, sillä työväenliikkeen piirissä yleisesti on aina tuettu nimenomaan järjestöjen ja varhaisnuorisojärjestöjen työtä. Meillä on olemassa kaksi varhaisnuorisojärjestöä Päivän Nuoret ja Nuoret Kotkat ja sen lisäksi nuorisoliike, joten katson, ettei meidän lausumissamme tarvitse tukea kansakoulujen piirissä suoritettavaa kerhotyötä, joka on kansakoulujen kerhotyön puitteissa järjestetty ja organisoitu.

Pentti Lahti (kulttuuri- ja koulupoliittinen valiokunta): Toveri puheenjohtaja. Minun täytyy valittaen todeta, että kiireestä johtuen viimeisessä Unto Kanervan aloitetta koskevassa asiassa on tullut pieni lipsahdus. Siinä todetaan, että »työväen teatteritaiteen kehittyminen on turvattava», ja siitä saa nyt sen käsityksen, että se nimenomaan tulisi turvatuksi, jos Tampereen Työväen Teatterin asia tulisi hoidetuksi. Näin ollen parempi sanamuoto tässä olisi »Työväen teatteritaiteen kehittyminen on turvattava järjestämällä mm. maan ainoalle ammattityöväen näyttämölle Tampereen Työväen Teatterille sen asemaa ja merkitystä vastaavat toimintaolosuhteet.», jotta ei saada sitä käsitystä,

että työväenteatterien asiat olisivat sitten hoidetut, jos ne vain Tampereella saadaan kuntoon.

Juha Mäkinen (Uusimaa): Toveri puheenjohtaja, hyvät toverit! Esitän poistettavaksi viimeistä lausetta, siis kannatuspuheenvuoro sille asialle.

Yleiskeskustelu päättyi.

Yksityiskohtaisessa käsittelyssä hyväksyttiin keskustelutta valiokunnan mietintö esityksistä 74—78.

Puheenjohtaja: Täällä on tehty esityksen 79 osalta kannatettu ehdotus siitä, että valiokunnan kannanoton viimeinen lause, joka kuuluu: »Lisäksi on kehitettävä koulujen kerhotoita», poistettaisiin.

Asia lähetettäneen takaisin valiokuntaan.

Esitys 79 palautettiin kulttuuri- ja koulutuspoliittiseen valiokuntaan.

Edelleen hyväksyttiin yksityiskohtaisessa käsittelyssä keskustelutta valiokunnan mietintö esityksistä 80—81.

Puheenjohtaja: Tähän mietintöön sisältyen valiokunta on ottanut kantaa Unto Kanervan täällä tekemään kirjalliseen aloitteeseen, jonka hän on kohdistanut tähän valiokuntaan, joskin hän käytti tästä puheenvuoron jo poliittiseen tilannekatsaukseen liittyvässä yleiskeskustelussa. **Todetaan, että tämä ei ole varsinainen esitys tälle puoluekokoukselle, joka sisältyisi esityslistamme, ja näin ollen se on aivan uutena asiana tullut puoluekokoukseen. Tästä ei myöskään ole puoluetoimikunnan lausuntoa.**

Asia on näin- ollen lähetettävä menettelytapavaliokuntaan.

Aloite lähetettiin menettelytapavaliokuntaan.

Kulttuuri- ja koulupoliittisen valiokunnan mietintö oli käsitelty lukuunottamatta esityksiä 73 —79.

Ilmoitusasioita

Puheenjohtaja: Sääntövaliokunta kokoontuu kello 19.30. Ilmoituksen on pyytänyt tekemään valiokunnan puheenjohtaja.

Maatalouspoliittinen valiokunta kokoontuu aiemmasta ilmoituksesta poiketen tänä iltana kello 19.30 valiokunnan kokoushuoneessa. Ilmoituksen on pyytänyt tekemään valiokunnan puheenjohtaja.

Ilmoitukset menivät toivottavasti perille.

Merkittiin.

Valiokuntien esityksiä

Talouspoliittisen valiokunnan mietintö esityksistä 17—21

Puheenjohtaja: Talouspoliittisen valiokunnan lausunto on valmistunut ja jaettu. Pyydän, että valiokunnan puheenjohtaja toveri Pekka Peltonen tulee sen esittelemään.

Pekka Peltonen (talouspoliittinen valiokunta): Toveri puheenjohtaja, hyvät toverit! Talouspoliittisella valiokunnalla oli puoluetoimikunnan esitys n:o 17. SDP:n osuuskauppapoliittinen ohjelma, jossa **valiokunnassa käydyssä keskustelussa haluttiin kiinnittää huomiota toisaalta lähipalvelujen turvaamiseen, toisaalta E-liikkeen tuotantoon ja erityisesti yhteistoimintaan työväenliikkeen muun taloudellisen toiminnan kanssa.** Edellisessä kysymyksessä valiokunta haluaa viitata SDP:n antamaan julkilausumaan lähipalvelujen turvaamisesta, **jälkimmäisessä kysymyksessä valiokunta esittää erillisen kannanoton. Talouspoliittinen valiokunta yhtyy puoluetoimikunnan esitykseen.** Tällainen erillinen ponsilausemaehdotus työväenliikkeen yritystoiminnan yhteistoiminnasta on samassa yhteydessä jätetty, mutta menettelytapavaliokunta halusi ottaa sen käsiteltäväkseen.

Lisäksi valiokunta esitti sisäpoliittisen julkilausumaehdotuksen muutosehdotuksen, jossa pyydetään julkilausumassa mainitsemaan osuustoiminnallisen tuotannon kehittämiseen liittyvä asia. Tämä muutosehdotus on myös jätetty menettelytapavaliokunnan käsiteltäväksi.

Esitys 18. Taloudellinen tasa-arvo. **Talouspoliittinen valiokunta yhtyy puoluetoimikunnan lausuntoon** sekä viittaa veropolitiikan ja asuntopoliitiikan osalta asunto- ja veroasioita käsittelevän valiokunnan esitykseen, josta keskustelusta on tiedotettu asunto- ja veropoliittisen valiokunnan puheenjohtajalle. Asiaa on myös siellä käsitelty.

Esitys 19. Valtiomonopolistinen kapitalismi. **Talouspoliittinen valiokunta yhtyy puoluetoimikunnan käsitykseen asian sisällöstä ja käsittelytavasta sekä ehdottaa esityksen hylättäväksi.**

Esitys 20. Liikepankkien ja vakuutuslaitosten yhteiskunnallistaminen. **Talouspoliittinen valiokunta viittaa tässä kysymyksessä sisäpoliittiseen julkilausumaehdotukseen ja Tampereen puoluekokouksen asiasta tekemään päätökseen.**

Esitys 21. Kuluttajainsuojelulain aikaansaaminen. **Talouspoliittinen valiokunta yhtyy puoluetoimikunnan esitykseen ja pitää Sorsan hallituksessa valmistettuja esityksiä kuluttajainsuojelulainsäädännöksi suomalaisen kuluttajapolitiikan ajankohtaisesti**

merkittävimpanä tapahtumana. **Talospoliittinen valiokunta katsoo, että puoluekokouksen tulee velvoittaa puolueen asianomaiset elimet toimimaan niin, että uudet kuluttajasuojalait välittömästi vaalien jälkeen annetaan uuden eduskunnan käsiteltäväksi.**

Keskustelu:

Jouko Skinnari (Etelä-Häme): Toveri puheenjohtaja. Haluan kiinnittää tässä huomiota erääseen yksityiskohtaan osuuskauppapoliittisessa ohjelmassa, joka oli myös esillä meillä valiokunnassa, mutta jossa sitten päädyttiin siihen, että puheenjohtaja ja sihteeri saivat tehtäväksi muotoilla tästä lopullisen kannanoton. Siinä ei aivan näy sitä, mitä itse tässä muutosesityksessä halusin tuoda esille. Nimittäin tässä ohjelmassa sivulla 50 todetaan, että E-liikkeen on vaadittava yhteiskunnalta tukea haja-asutusalueiden myyntitoiminnan ylläpitämiseen siten, että kohdittu palvelut voidaan turvata kaikille kuluttajille. Toisin sanoen tässä on kysymys valtion tuesta.

Itse esitin sitä, että tämä lähipalveluista huolehtiminen olisi ensi sijassa kaupan järjestöjen tehtävä. Toisin sanoen lähtökohdiana olisi se, että kauppa keskenään pyrkisi sopimaan siitä, että samalle alueelle ei eri kaupparyhmittymien liikkeitä perusteta, ja että tässä toiminnassa julkisella vallalla olisi mahdollisuus osallistua kaupan investointien ohjailuun ja koordinointiin, ja vasta tämän jälkeen, mikäli erityisen painavia syitä olisi, niin silloin voitaisiin todella tarpeessa oleviin tapauksiin ohjata valtion tukea. Mutta tämä edellyttäisi, niin kuin tässäkin kohdin todetaan, myös siitä, että tuen laajuus riippuisi siitä missä määrin kauppa tuntee yhteiskuntavastuunsa. En kuitenkaan halua sitä, että valiokunta tämän asian takia joutuisi uudelleen kokoontumaan. Tyydyn siihen, että se tässä yhteydessä on tullut esille, mutta käytännössä on kuitenkin se tilanne, että tämä valtion tuki, vaikka sitä osittain saataisiin siirretyksi nimenomaan E-liikkeelle, käytännössä porvarien toimesta valtionhallinnossa menee ehkä suurimmaksi osaksi muille, yksityiselle kaupalle.

Keskustelu päättyi.

Puheenjohtaja: Valiokunta on esittänyt kannanottonsa ja esityksessä 17 yhtynyt puoluetoimikunnan esitykseen. Valiokunnan esitys hyväksyttäneen.

Valiokunnan kannanotto esityksestä 17 hyväksyttiin.

Puheenjohtaja: Mutta tässä yhteydessä voimme todeta, että täällä puheenjohtaja suullisessa puheenvuorossaan on seittänyt, että tästä on myös lähetetty esitys menettelytapavalikuntaan. Tämä todettaneen.

Todettiin.

Hyväksyttiin yksimielisesti talouspoliittisen valiokunnan esitykset 18—21.

Sosiaalipoliittisen valiokunnan esitykset 49—72

Puheenjohtaja: Aloitamme sosiaalipoliittisen valiokunnan asioiden käsittelyn. Valiokunnan lausunto on varmaan jaettu kokousedustajille, myös tänne puheenjohtajistolle. Tämän esittelee valiokunnan puheenjohtaja toveri Eino Yrjönen. Ole hyvä.

Lähetekeskustelu:

Eino Yrjönen (Helsinki): Toveri puheenjohtaja, hyvät toverit. Sosiaalipoliittinen valiokunta joutui tälläkin kertaa, kuten varmasti monissa muissakin puoluekokouksissa käsittelemään aika laajasti eräitä kysymyksiä, mutta ennen kaikkea eläkepoliittisia kysymyksiä. Se onkin ilmeistä, koska olemme sosialidemokraattinen puolue. Mikä oli miellyttävää oli se, vaikeista ennako-ongelmista huolimatta ja tehdyistä aloitteista huolimatta, että sosiaalipoliittisen valiokunnan lausuntojen kannanotto loppujen lopuksi pitkän käsittelyn jälkeen oli yksimielinen.

Aloitteet 49—68: Valiokunta yhtyy yksimielisesti puoluetoimikunnan aloitteista antamiin lausuntoihin ja sisäpoliittisen asiakirjan sisältämiin eläkepoliittisiin kannanottoihin. Edellisten lisäksi valiokunta esittää ko. aloitteisiin liittyen ja ottaen huomioon aloitteista käydyt lähetekeskustelun ja valiokunnissa käydyt keskustelun, että puoluekokous velvoittaa puoluetoimikunnan huolehtimaan eläkepolitiikan jatkuvasta kehittämisestä siten, että jokaisella eläkeläisellä on riittävä toimeentulon ja saavutetun ansiotason kohtuullisesti turvaava elämä. Tällöin on erityisesti kiinnitettävä huomiota perheenemäntien, rintamamiesten ja opiskelijoiden eläketurvan puutteiden korjaamiseen. Eläkejärjestelmien kehittämisessä on pyrittävä järjestelmien selkiyttämiseen ja yksinkertaistamiseen sekä eläkehakemusten nykyistä nopeampaan ratkaisemiseen. Erityisesti on selvitettävä kansaneläkelaitoksen asema sosiaalivakuutuksen hoitajana. Työeläkejärjestelmän hallinnossa ja varojen käytössä on kansanvaltaisuutta lisättävä yhteistyössä ammattiyhdistysliikkeen kanssa.

Aloitteet 69—72: Sosiaalivaliokunta yhtyy yksimielisesti puoluetoimikunnan lausuntoihin. Kiitos.

Puheenjohtaja: Pyytäisin kokousedustajia välttämään keskinäistä puhelua ja ryhmäneuvottelujen pitoa, vaikka pienienkin ryhmien kesken, se kuitenkin häiritsee kokouksen kulkua. Toivoisin, että kokousta ei enää häirittäisi.

Aloitamme keskustelun sosiaalipoliittisen valiokunnan asioista. Nämä voidaan ottaa yhdessä, koska valiokuntakin on ottanut.

Keskustelu:

Jouko Skinnari (Etelä-Häme): Toveri puheenjohtaja. Hyvät toverit. Lähtemättä tässä toistamaan viime yönä vilkkaana käyneessä lähetekeskustelussa esittämiäni perusteluja, voin tyytyväisenä todeta, että sosiaalipoliittinen valiokunta on voinut katsoa tässä todella vaikeassa asiassa ja vilkkaassa keskustelussa hyväksyvänsä sellaisen ulospääsytien, tällaisen ponnin, jota itsenkin esitin.

On tärkeää, että puoluetoimikunta antaisi pikaisesti tuon eläkepoliittisen ohjelman valmistelun tehtäväksi. Samanaikaisesti tulisi kuitenkin valmistautua esimerkiksi ensi syksyn hallitusneuvotteluja silmällä pitäen lyhyemmän tähtäyksen tavoitteisiin. Uuden eläkepoliittisen ohjelman tekeminen ei tule olemaan helppoa. Viimeisin esimerkki oli täällä käyty lähetekeskustelu. On kuitenkin selvää, että lähivuosina tulemme joka tapauksessa näiden samojen ongelmien eteen, tahdomme tai emme. Tärkeää mielestäni on yleisen eläketurvan kehittäminen riittävän toimeentuloturvan takaamiseksi eläkeläisille, perheenemäntien, rintamamiesten ja opiskelijoiden eläketurvan korjaaminen, vuosi vuodelta vaikeaselkoisemmaksi käyneiden eläkejärjestelmien yhtenäistämisen ja yksinkertaistamisen, vain eräitä esimerkkejä mainitakseni, joihin tässä ponnessakin on viitattu. Välttämätöntä on myös se, että työeläkerahastojen, jotka tulevat kasvamaan hallinnon demokratisointi, yhteistyö ammattiyhdistysliikkeen kanssa toteutetaan, jotta näitä varoja voitaisiin ohjata työntekijöiden kannalta nykyistä tarkoituksenmukaisemmin esimerkiksi asunto- tuotantoon.

Näissä merkeissä on syytä lähteä uudistamaan eläkepoliittista ohjelmaamme hyvässä yhteistyössä.

Olli Ojala (Helsinki): Toveri puheenjohtaja. Hyvät toverit. Lyhyesti tämän eläkepoliittisen keskustelun päätteeksi! Lähettäkäämme terveisiä työeläkerahastoille entiseen hyvään tyyliin: näpit irti sosialidemokraattisesta puolueesta!

Keskustelu päättyi.

Puheenjohtaja: Muutosesityksiä ei ole tullut tämän valiokunnan esittämään kannanottoon. **Kokous yhtyy tähän valiokunnan kannanottoon kaikista näistä aloitteista 49—68.**

Sosiaalipoliittisen valiokunnan mietintö aloitteista 49—68 hyväksyttiin.

Puheenjohtaja: Seuraa keskustelu esityksistä 69—72. Valiokunta on yksimielisesti yhtynyt puoluetoimikunnan lausuntoihin.

Keskustelua ei syntynyt.

Puheenjohtaja: Kokous hyväksynee esitykset 69—72 valiokunnan esittämässä muodossa.

Hyväksyttiin valiokunnan mietintö esityksistä 69—72.

Puheenjohtaja: Nyt..otetaan 15 minuutin tauko. Kokous jatkuu kello 19.30. Ja noudatetaan täsmällisyyttä!

Kokous keskeytettiin klo 19.16.

Tervehdyksiä

Kokousta jatkettiin klo 19.35.

Puheenjohtajan tehtäviä ryhtyi hoitamaan Erkki Vasama.

Puheenjohtaja: Kokous jatkuu.

Sihteerillä on puheenvuoro. Hänellä on luettavanaan sähköitä.

Puheenvuoron saatuaan lausui

Martti Ätaerg: Toveri puheenjohtaja. Tätä puoluekokousta ovat sähköin tervehtineet seuraavat:

»SDP:n puoluekokous, Yliopisto, Jyväskylä

Tervehdimme sosialidemokraattisen puolueen puoluekokousta ja sinne saapuneita kokousedustajia sekä ulkomaisia että kotimaisia kutsuvieraita. Toivomme puoluekokoukselle menestyksellistä työskentelyä ja työväenliikkeen yhteistoimintaa edistäviä päätöksiä. Helsingissä 5.6. 1975. Kansa-Yhtiöt.»

»Sosialidemokraattinen puoluekokous, Jyväskylä

Lähetämme parhaimmat menestyksen toivotukset Lepolammilta 5.6. 1975. Olemme tällä viikolla käsitelleet yhteisiä poliittisia ja ammatillisia kysymyksiä pohjoismaisen työväenliikkeen kannalta. Tulokoon kokouksestanne lähtölaukaus Suomen ay-liikkeelle, sen voimalle, mukana ololle sos.-dem. vaalivoiton hyväksi. Pohjoismainen postimiesliiton kurssi.»

»Sos.-dem. puoluekokous, Jyväskylä

Toivomme kokouksellenne menestystä ja hyviä päätöksiä työväestön parhaaksi. Yksipihlajan kemiantyöntekijäin ammattiosasto.»

»Sos.-dem. puoluekokous, Keskusammattikoulu,

Pääministeri Kalevi Sorsa, Jyväskylä

Palosaaren sos.-dem. paikallisyhdistys ry. tervehtii Suomen Sosialidemokraattisen Puolueen 30. puoluekokousta. Toivotamme kokousedustajille menestystä työskentelyssään. Etusijalla olkoon

yhteisymmärrys ja työväestön etu. Toverillisesti tervehtien, Palosaaren sos.-dem. paikallisyhdistys ry.»

Lisäksi on saapunut pari korttia:

»Kiittäen kutsusta saapua seuraamaan puoluekokousta sekä toivottaen yksimielisiä päätöksiä ilmoitan, että en voi saapua tilaisuuteen heikon vointini takia. Tervehtien Kustaa Alanko, kunniajäsen.»

Urho Javanainen Haminasta kertoo kortissa, ettei hän voi saapua kokoukseen vaikean sairauden vuoksi ja jatkaa: »Toivon kokoukselle tasa-arvoisia, hyviä ja ihmiskeskeisiä sosialidemokraattisia päätöksiä.»

Tervehdykset merkittiin.

Tilintarkastajien ja varatilintarkastajien vaali

Puheenjohtaja: Esityslistan seuraava kohta 22. **Tilintarkastajien vaali, esitetään lähetettäväksi talusasiani valiokuntaan.**

Asia lähetettiin talusasiani valiokuntaan.

Puoluetoimikunnan varsinaisten jäsenten vaali

Puheenjohtaja: Seuraavana on puoluetoimikunnan varsinaisten jäsenten vaalin tuloksen julistaminen. Sihteerillä on puheenvuoro.

Saatuaan puheenvuoron lausui

Martti Åberg: Toveri puheenjohtaja. Puoluetoimikunnan varsinaisista jäsenistä suoritettussa vaalissa on jätetty 357 äänestyslippua, joista on hylätty 3.

Äänet ovat jakautuneet vaalissa seuraavasti: Rafael Paasio 343, Matti Ahde 326, Pekka Paavola 267, Pentti Sahi 317, Jaakko Hyvönen 247, Sulo Penttilä 309, Leo Kari-265 ja Uki Voutilainen 245.

Lisäksi saivat ääniä Teuvo Kinnunen 59, Pekka Sarkkinen 118, Antti Pohjonen 2, Lars Lindeman 5, Erkki Liikanen 6, Margit Eskman 7, Eino Jestilä 5, Jorma Rantala 12, Erkki Raatikainen 3, Kaisa Raatikainen 2, Ranta 1, Penttinen 1, Uolevi Kaukovaara 1, Erkki Tuomioja 2 ja Uno Nokelainen 1.

Kokous vahvisti vaalin tuloksen yksimielisesti.

Puoluetoimikunnan varsinaisiksi jäseniksi olivat tulleet valiokuntaan: Rafael Paasio, Matti Ahde, Pentti Salmi, Sulo Penttilä, Pekka Paavola, Leo Kari, Jaakko Hyvönen ja Uki Voutilainen.

Puoluetoimikunnan varajäsenten vaali

Puheenjohtaja: Tämän jälkeen järjestävä valiokunta tiedustelee kokoukselta, voidaanko varajäsenten vaali suorittaa menettelytapavaliokunnan esityksen mukaisesti äsken kuullun tuloksen jälkeen, vai suoritetaanko lippuäänestys.

Kokouksesta: Menettelytapavaliokunnan mukaan! Yksimielisesti! Voidaan suorittaa!

Puheenjohtaja: Vaali suoritetaan menettelytapavaliokunnan ehdotuksen mukaisesti.

(suosionsoituksia)

Jotta nimet tulisivat pöytäkirjatuiksi, ne ovat: **Reino Tuomi**, Antti Pohjonen, Uolevi Kaukovaara, Erkki Liikanen ja Kalevi Pärnänen.

Puoluetoimikunnan varajäsenten vaali **oli** yksimielinen.

Työjärjestyksen 21. kohta oli loppuun käsitelty.

Toimintakertomukset vuosilta 1972—1974

Puheenjohtaja: Koska järjestöasiain valiokunnan asioissa ei vielä olla valmiina, otetaan käsiteltäväksi esityslistan kohta 15. »Käsitellään puoluetoimikunnan kertomukset liitteineen vuosilta 1972—1974.» Tämä on siis toinen niistä 'kansanvaltakirjoista' ja on edustajien salkuissa.

Yleiskeskustelua ei syntynyt.

Puheenjohtaja: Mentäneen toimintakertomukset vuosittain.

Yksityiskohtaisessa käsittelyssä hyväksyttiin keskustelutta toimintakertomukset vuosilta 1972—1974.

Esityslistan 15. kohta oli loppuun käsitelty.

Ilmoitusasia

Sihteeri Martti Äberg: Sääntövaliokunta kokoontuu välittömästi.

Puheenjohtaja: Jotta kokous nopeutuisi, otetaan jälleen 15 minuutin tauko.

Kokous keskeytettiin klo 19.46.

Kokousta jatkettiin kello 20.12.

Sihteeriksi siirtyivät Vesa Karvinen ja Risto Talonen.

Puoluetoimikunnan tilikertomukset vuosilta 1972—1974 sekä tilintarkastajien lausunnot

Puheenjohtaja: Siirrytään kohtaan 16, käsitellään puoluetoimikunnan tilikertomukset vuosilta 1972—1974 sekä tilintarkastajien lausunnot. Asian esittelee Pentti Ketola.

Pentti Ketola (Puoluetoimisto): Toveri puheenjohtaja, hyvät toverit! Tarkastellessanne jaettuja taseita toteatte, että ne ovat muodollisesti viimeiseltä vuodelta erilaiset kuin vuosilta 1972 ja 1973. Muutos johtuu kirjanpitolain muutoksesta, joka oli voimassa viime vuonna ensimmäistä kertaa.

En ryhdy tarkastelemaan taseita numero numerolta, vaan katselen ikään kuin yhteensovitettuna tätä kolmivuotiskautta.

Ominaista niin puolueen kuin yleensäkin taloudenhoidolle on ollut voimakas kulujen nousu, mikä on näyttäytynyt kaikilla niillä toiminnan aloilla, jotka puolueella käytännön työssä ovat.

Itse taseissa liikuttiin vuonna 1972 5,9 milj. markan loppusummassa, vuonna 1973 6,7 milj. markassa ja vuonna 1974 noin 7,5 milj. markassa. Tuloslaskelman loppusumma vuosilta 1972—1974 on noin 16 milj. markkaa. Siitä vuoden 1972 tulostaseen loppusumma on 3,8 milj. markkaa, vuoden 1973 5,3 milj. markkaa ja vuoden 1974 noin 7 milj. markkaa.

Tulojen puolella todetaan puoluetuki ja lehdistötuki, joka tuli voimaan 1974 ja itse asiassa kirjataan vain puolueen kirjanpidossa ja palautuu lehdistölle. Koko tällä kaudella nämä tuet olivat yhteensä 13.254.000 markkaa. Muu oli omatoimista tulohankintaa, ja jäsenmaksujen osuus tällä kaudella oli vähän yli 1,2 milj. markkaa.

Nettoalijäämäksi koko kaudelta jää 284.000 markkaa, ja poistot ovat noin 160.000 markkaa, joten tässä erotus on noin 124.000 markkaa.

Miten menot sitten itse asiassa koostuvat? Kun otetaan sieltä erillisiä verokohteita todetaan, että tämän kolmivuotiskauden aikana on maksettu palkkoja noin 5.350.000 markkaa sekä matka- ja päivärahoja 900.000 markkaa. Sosiaalimenotkin ovat 1.070.000 markkaa, avustukset piirijärjestöille, muille järjestöille ja lehdistölle ovat 4.520.000 markkaa. Tiedotuksen osuus on lähes 1,5 milj. markkaa ja kansainvälisen toiminnan osuus lähes 0,5 milj. markkaa. Hallintokulut, joihin kuuluvat puoluetoimikunnan ja puolueuuvoston kulut sekä puoluekokous vuodelta 1972, ovat noin 650.000 markkaa. Tällä tavalla on tämän laatuksia menoja lähes 14,5 milj. markkaa. Loppu onkin sitten paperi-, puhelin- ja muuta sellaista käytännön rutiinimenoa, jota syntyy jokapäi-

väisessä toiminnassa. Sisältyy siihen vielä vuodelta 1972 vaalikulujakin yli 200.000 markkaa.

Puolueneuvosto on vuosittain sänätöjen mukaan tarkastanut tilit, ja tilintarkastajien alkuperäiset lausunnot ovat täällä puheenjohtajan pöydällä.

Alkuperäiset tilintarkastajien lausunnot vv, 1972—1974 kuuluivat seuraavasti:

Tilintarkastuslausunto

Suomen Sosialidemokraattinen Puolue r.p:n puoluekokouksen 6—9.6. 1969 valitsemina tilintarkastajina olemme tänään suorittaneet vuoden 1972 tilien tarkastuksen meille esitettyjen tilinpitoaineiston ja asiakirjojen perusteella ja esitämme työmme tuloksena seuraavan lausunnon:

1. Tilien avaus perustui edellisen vuoden vahvistettuun tilinpäätökseen ja oli muodoltaan oikea.

2. Tiliviennit perustuivat hyväksyttäviin tositteisiin ja olivat asianmukaisille tileille kirjatut. Allekirjoittaneista on Yrjö Ihari suorittanut tilivuoden aikana numero- ja valvontatarkastukset eikä ollut havainnut aihetta huomautuksiin.

3. Tilinpäätös oli tilinpidosta oikein johdettu ja muodoltaan oikea.

4. Käteiset rahavarat, jotka laskimme, samoin kuin pankkitilien vastakirjat ja tiliotteet, olivat yhtäpitävät näille tilinpitoon merkittyjen arvojen kanssa.

5. Käyttö- ja vaihto-omaisuus oli tilinpäätöksessä arvostettu mielestämme hyväksyttävällä tavalla.

6. Kiinteä ja irtain omaisuus oli riistävässä määrässä vakuutettu ja olivat vakuutukset voimassa.

7. Tilinpito oli huolellisesti ja asiantuntemuksella hoidettu. Tutustuimme puoluetoimikunnan ja puolueneuvoston pöytäkirjoihin, jotka olivat asiallisesti ja hyvin laaditut. Totesimme, että puolueen toiminnassa on noudatettu puoluejohdon päätöksiä.

Edellä sanotun perusteella ehdotamme, että puolueen tilinpäätös vuodelta 1972 vahvistettaisiin ja että asianomaisille tilivelvollisille myönnettäisiin tili- ja vastuuvapaus mainitulta tilivuodelta.

Helsingissä 20 päivänä maaliskuuta 1973.

Yrjö Ihari

Eino Kapanen

Y. E. Laine

HTM

Tilintarkastuslausunto

Suomen Sosialidemokraattinen Puolue r.p:n puoluekokouksen 1.—4.6. 1972 valitsemina tilintarkastajina olemme tänään suorittaneet vuoden 1973 tilien tarkastuksen meille esitettyjen tilinpitoaineiston ja muiden asiakirjojen perusteella ja esitämme työmme tuloksena seuraavan lausunnon:

1. Tilien avaus perustui edellisen vuoden vahvistettuun tilinpäätökseen ja oli muodoltaan oikea.

2. Tiliviennit perustuivat hyväksyttäviin tositteisiin ja olivat asianmukaisille tileille kirjatut. Allekirjoittaneista on Yrjö Ihari suorittanut tilivuoden aikana numero- ja valvontatarkastukset eikä ollut havainnut aihetta huomautuksiin.

3. Tilinpäätös oli tilinpidosta oikein johdettu ja muodoltaan oikea.

4. Käteiset rahavarat, jotka laskimme, samoin kuin pankkitilien vastakirjat ja tiliotteet, olivat yhtäpitävät näille tilinpitoon merkittyjen arvojen kanssa.

5. Käyttö- ja vaihto-omaisuus oli tilinpäätöksessä arvostettu mielestämme hyväksyttävällä tavalla.

6. Kiinteä ja irtain omaisuus oli vakuutettu ja olivat vakuutukset voimassa.

7. Tilinpito oli huolellisesti ja asiantuntemuksella hoidettu.

Tutustuimme puoluetoimikunnan ja puolueuseuvoston pöytäkirjoihin, jotka olivat asiallisesti laaditut. Totesimme, että puolueen tilinpidossa on noudatettu puoluejohdon päätöksiä.

Edellä sanotun perusteella ehdotamme, että puolueen tilinpäätös vuodelta 1973 vahvistetaan ja että asianomaisille tilivelvollisille myönnetään tili- ja vastuuvapaus mainitulta tilivuodelta.

Helsingissä 18 päivänä maaliskuuta 1974.

Yrjö Ihari

Eino Kapanen

Y. E. Laine

HTM

Tilintarkastuslausunto

Suomen Sosialidemokraattinen Puolue r.p:n puoluekokouksen 1.—4.6. 1972 valitsemina tilintarkastajina olemme tänään suorittaneet vuoden 1974 tilien tarkastuksen meille esitettyjen tilinpitoaineiston ja muiden asiakirjojen perusteella ja esitämme työmme tuloksena seuraavan lausunnon:

1. Tilien avaus perustui edellisen vuoden vahvistettuun tilinpäätökseen ja oli muodoltaan oikea.

2. Tiliviennit perustuivat hyväksyttäviin tositteisiin ja olivat asianmukaisille tileille kirjatut. Allekirjoittaneista on Yrjö Ihari suorittanut tilivuoden aikana numero- ja valvontatarkastuksen eikä ollut havainnut aihetta huomautuksiin.

3. Tilinpäätös oli laadittu hyvän kirjanpitotavan mukaisesti.

4. Käteiset rahavarat, jotka laskimme, samoin kuin pankkitilien vastakirjat ja tiliotteet olivat yhtäpitäviä näille tilinpitoon merkittyjen arvojen kanssa.

5. Käyttö- ja vaihto-omaisuus oli tilinpäätöksessä arvostettu mielestämme hyväksyttävällä tavalla.

6. Kiinteän ja irtaimen omaisuuden vakuutukset olivat voimassa.

7. Tilinpito oli huolellisesti ja asiantuntemuksella hoidettu.

Tutustuimme puoluetoimikunnan ja puolueuuvoston pöytäkirjoihin, jotka olivat asiallisesti laaditut. Totesimme, että puolueen tilinpidossa on noudatettu puoluejohdon päätöksiä. Lisäksi olemme puolueen johdon edustajien kanssa keskustelleet puolueen taloudenhoidosta.

Edellä sanotun perusteella ehdotamme, että puolueen tilinpäätös vuodelta 1974 vahvistetaan ja että asianomaisille tilivelvollisille myönnetään tili- ja vastuuvapaus mainitulta tilivuodelta.

Helsingissä 26 päivänä helmikuuta 1975.

Yrjö Ihari

Visa Kivi

Y. E. Laine

HTM»

Keskustelua ei syntynyt.

Tilikertomukset vuosilta 1972—1974 hyväksyttiin yksimielisesti.

Tilintarkastajien lausunnot vv. 1972—1974 merkittiin kuuluisiksi pöytäkirjaan.

Työjärjestyksen 16. kohta oli loppuun käsitelty.

Tili- ja vastuuvapauden myöntäminen puoluetoimikunnalle ja puolueuuvostolle

Puheenjohtaja: Siirrytään esityslistan kohtaan 17. Päätetään tili- ja vastuuvapauden myöntämisestä puoluetoimikunnalle ja puolueuuvostolle.

Keskustelua ei syntynyt.

Tili- ja vastuuvapaus myönnettiin vuosilta 1972—1974 puoluetoimikunnalle ja puolueuuvostolle.

Työjärjestyksen 17. kohta oli loppuun käsitelty.

Sos.-dem. eduskuntaryhmän kertomukset vuosilta 1972—1974

Puheenjohtaja: Tämän jälkeen siirrymme esityslistan kohtaan 18. Käsitellään Sos.-dem. eduskuntaryhmän kertomukset vuosilta 1972—1974. Ne ovat myös toisessa kirjassa.

Keskustelua ei syntynyt.

Eduskuntaryhmän toimintakertomukset vuosilta 1972—1974 hyväksyttiin.

Työjärjestyksen 18. kohta oli loppuun käsitelty.

Valiokuntien esityksiä

Jarjestöasiain valiokunnan mietintö esityksistä 90—96, 98—115

Puheenjohtaja: Sen jälkeen siirrytään järjestöasiain valiokunnasta tulleeseen mietintöön. Asian esittelee Uolevi Kaukovaara.

Uolevi Kaukovaara (järjestöasiain valiokunta): Toveri puheenjohtaja! Järjestöasiain valiokunnan keskeisimpänä työnä oli tarkastella puolueen ohjelmatyön tavoitteita, ja tältä kohdalta valiokunnan työ on vielä kesken. Tuossa valiokunnan mietinnössä on sitten tarkasteltu tähän ohjelmatyöhön liittyviä aloitteita, ja näistä todettiin, että ne ovat puoluejärjestön perusjärjestöjen aktiivisuuden osoitusta varsinaiseen ohjelmatyöhön.

Esitys n:o 90. Aatteellisen selvitystyön käynnistäminen. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Esitys n:o 91. Puoluedemokratia turvattava. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Esitys n:o 92. SDP: lie tavoiteohjelma. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Aloite nro 93. SDP:n politiikan suunnittelu kehittymisestä ja tavoiteohjelman laatimisesta. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Esitys nro 94. SDP:n järjestötoiminta. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Esitys nro 95. Demokraattisen sosialismin opintorynnäkö. Valiokunta yhtyy puoluetoimikunnan lausuntoon.

Esitys nro 96. SDP:n koulutustoiminnan tehostaminen. Samoin valiokunta yhtyi puoluetoimikunnan lausuntoon.

Esitys nro 98. SDP:n johtavien virkailijoiden osallistuminen hallitustyöhön. Asia lähetettiin menettelytapavaliokuntaan.

Esitys n:o 99. SDP:n toiminnan ajoittaminen. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Sitten esitykset n:ot 100—103 koskivat erillisiä toimitsijain palkkaamista koskevia kysymyksiä. Valiokunta tällä kohtaa totesi, että toimitsijavajaus eri osa-alueilla järjestövaen piirissä koetaan kipeänä, ja tätä tietysti puoluetoimikunnan tulisi erikoisesti tarkastella ja löytää mahdollisuuksia vajauksen poistamiseen.

Siis esitys n:o 100. Päätoimisen aluetoimitsijan sijoittaminen Kainuuseen. Valiokunta yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 101. Toimitsijain palkkaaminen Kristillisten Sosialidemokraattien Liitolle. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 102. Toimitsijan palkkaaminen Kristilliselle Sosialidemokraattien Liitolle. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 103. Päätoimisen liittosihteerin palkkaaminen Kristillisten Sosialidemokraattien Liitolle. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 104. Siirtotyömaiden yms. työntekijöiden osallistumismahdollisuuksia puoluetoimintaan lisättävä. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 105. Puoluekokousten käytännön järjestelyt ja ohjelmallinen sisältö. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 106. Sosialidemokraattisen nuorisotoiminnan edistäminen. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 107. Opiskelijanuorison asema. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 108. Poisto puolueen liikuntapoliittisesta ohjelmasta. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 109. Urheilujärjestöjen katto-organisaation luominen. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Nämä aloitteet 108 ja 109 koskettelivat työväen urheiluliikkeen nykytilaa. Valiokunnassa asiasta keskusteltiin erittäin vilkkaasti, suoritettiin jopa koeäänestyskin. Todettiin, että tilanne on keskenäinen ja valiokunnan mielestä puoluekokouksen ei kannataisi ottaa kantaa tähän kysymykseen viitaten tässä puoluetoimikunnan ehdotukseen asiassa.

Sitten esitys n:o 110. Työväenliikkeen yhteisiin vappujuhliin. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 111. Puolueen osallistuminen seurakuntavaaleihin. **Valiokunta** yhtyy **puoluetoimikunnan lausuntoon.**

Esitys n:o 112. Puolueohjelmista ja kannanotoista tiedottami-

nen puolueen jäseninä olevilla virka- ja luottamusmiehille. **Valiokunta yhtyy puoluetoimikunnan lausuntoon.**

Esitys n:o 113. Jäsenkirja jälleen käyttöön. **Valiokunta yhtyy puoluetoimikunnan lausuntoon.**

Esitys n:o 114. SDP:n liittyminen Suomen Rauhanpuolustajatjärjestöön. **Valiokunta yhtyy puoluetoimikunnan lausuntoon.**

Esitys n:o 115. Neuvostoliittoa koskevan tietouden jatkuva tehostaminen SDP:n jäsenistön keskuudessa. **Valiokunta yhtyy puoluetoimikunnan lausuntoon.**

Puheenjohtaja: Kiitos!

Järjestöasiain valiokunnan mietintö esityksestä n:o 90 hyväksyttiin keskustelutta.

Keskustelu:

Viljo Ikonen (Uusimaa): Toveri puheenjohtaja, arvoisat puoluekokousedustajatoverit! Aivan ensimmäisenä on todettava, että järjestöasiain valiokunta on harjoittanut erittäin aktiivisesti yhtymistä, koska se yhtyy näissä kaikissa esityksissä puoluetoimikunnan lausuntoon. Siitä huolimatta kiinnittäisin puoluekokouksen huomiota aloitteeseen n:o 91. Puoluedemokratia turvattava.

Aivan viime päivinä sekä myös aikaisemminkin on puolueemme pää-äänenkannattajan ympärillä sattunut asioita, jotka ovat kiihdyttäneet tavallisen puolueen rivijäsenen mieltä. On näet käynyt mm. ilmi se, että vastikään Demarin päätoimittajaksi leivottu toveri Aimo Kairamo on kirjallisessa muodossa antanut elinikäisen kirjoituskiellon varttuneelle työväenliikkeen veteraanille, uskolliselle työväenurheilu- ja raittiusmiehelle Aatos Suomiselle. Tätä koskeva uutinen kirjeen ja valokuvan kera on julkaistu SNK:n Lippu-lehdessä toukokuussa tänä keväänä.

Toveri puheenjohtaja! Samallatam haluan, korostaa sitä, että minä ja edustamani työläisvaltainen puolueosasto emme suinkaan joka suhteessa yhdy toveri Suomisen näkemyksiin, emme voi myöskään olla tuomatta julki huolestuneisuuttamme asian johdosta. Meistä tuntuu käsittämättömältä, että tosiasiallisesti varsin lyhyen puolueuran omaava nuori ja siksi myös jossakin mielessä kokematon henkilö voi noin vain takataskustaan lätikäistä elinikäisen kirjoituskiellon huomattavasti iäkkäämmälle ja jo 30-luvulla puolueessamme vaikuttaneelle henkilölle. Mielestämme tämä tapahtuma osoittaa osaltaan konkreettisella tavalla sen suojattomuuden, jonka tavallinen puolueen rivijäsen voi kokea jonkun johtavassa asemassa olevan henkilön oikkujen suhteen.

Viime vuoden lopulla eheyttiin viimeinen SAK:lainen teollisuusala. Ne sosialidemokraattisesti ajattelevat työläiset, jotka

kuuluivat, kuten minäkin, alan suurimpaan, tosin stalinisti johtoiseen Kumi- ja Nahkatyöväen Liittoon, tunsimme suurta katkeruutta siitä, että puolueen pää-äänenkannattaja jatkuvasti hyökkäsi palstoillaan liittomme jäsenistöä vastaan, vaikka hyökkäys olisi pitänyt kohdistaa nimenomaan liiton kommunisteja ja lähinnä sen johtoon kuuluvia stalinisteja vastaan.

Eheyttämisen jälkeen tämä liittojen aiheuttama ristiriita on poistunut, mutta siitä huolimatta pää-äänenkannattaj ässämme ei ole ollut sen jälkeen yhtään juttua aloitamme. Mielestäni pää-äänenkannattaj amme pitäisi muistaa kumi- ja nahka-alaa muulloinkin kuin vaaliaikana. — Vai onko niin, että me olemme huonoja sosialidemokraatteja, kun hävisimme ay-vaalit ja liittoamme johtavat stalinistit? Näin, ei saisi mielestäni olla ja ajatella. Päinvastoin juuri meille olisi annettava tukea, että me voisimme saada sosialidemokraatteina äänemme kuuluviin.

Sos. dem. lehdistöllä on vielä huomattavasti varaa edetä työläisten keskuudessa. Sen vuoksi puolueen ay-jaostolle on annettava mahdollisuudet vaikuttaa pää-äänenkannattaj amme ja muitenkin sos.-dem. lehtien ay-palstojen lisäämiseksi.

Samanlaista syrjintää puolueemme pää-äänenkannattajassa tapahtui myös aikaisemminkin. Mieleeni muistuu hyvin puolueosastomme jäsen toveri Lauri Tirrosen taistelu grynderiä vastaan. Oikeutetussa taistelussaan hän ei saanut monista yrityksistä huolimatta ääntään kuuluviin, ennen kuin hän monien pitkien ja vaikeiden vaiheitten kautta lakimiesten avulla tai tavoitteensa toteutetuksi.

Hyvät toverit! Tässä tilanteessa osoittautuu Keravan sosialistikkilan tekemä aloite n:o 91. Puoluedemokratia turvattava erittäin ajankohtaiseksi. Aloitteen perusteluissa viitataan siihen, mikä puolue-elämässä on meille sosialidemokraateille tärkein, nimittäin sisäisen keskustelun vapaus. Siinä myös korostetaan sitä, että tavallisilla rivimiehillä ja naisilla pitää olla oikeus johdon tekojen arvostelemiseen. Käytännössä näitä oikeuksia on mielestäni aivan viime aikoina loukattu mm. selvästi rajoittamalla hallitusryhmämme toiminnan arvostelua puoluelehdistössä.

Hyvät toverit! Suurilla työpaikoilla ei suinkaan vallitse joka suhteessa innostunut mieliala istuneen hallituksen talouspolitiikan suhteen. Tiedän sen itse jokapäiväisestä kokemuksesta, sillä olen kotikaupunkini Keravan suurimman työpaikan päälähtämismies. Vielä huonommaksi tilanne muodostuu, jos arvostelua ay-liikkeessä ja etenkin puoluelehdistössä pyritään tukahduttamaan.

Toveri puheenjohtaja! Puoluetoimikunta ei jostakin syystä ole

vaivautunut kommentoimaan asiallisesti tätä kyseessä olevaa aloitetta n: o 91. Meillä kaikilla puolueen jäsenillä on oltava mahdollisuus käyttää perusoikeuksiamme jokapäiväisessä puolueutyössä. Ay-liikkeen ja puolueemme jäsenten sekä koko puolueen edun kannalta esitän, että aloite n:o 91 hyväksyttäisiin.

Juha Mäkinen (Uusimaa): Toveri puheenjohtaja, hyvät toverit! Edellinen puhuja perusteli asian varsin hyvin. Jotta sananvapaus toteutuisi SDPrssä ja pääsisimme tuohon Kansanvallan puolesta-kylltiin, kannatan tätä esitystä.

Kaarina Suonio (Helsinki): Toveri puheenjohtaja, hyvät toverit! Tämän aloitteen ponsiosa kuuluu: »että puoluekokous päättäisi velvoittaa puolue toimikunnan laatimaan luonnoksen SDP:n tavallisen rivijäsenen oikeuksia koskevaksi julistukseksi seuraavalle puoluekokoukselle.»

Samoin kuin edelliset puhujat pidän tätä esitystä hyvin aiheellisenä. Olen nyt istunut puolueen sääntövaliokunnassa useampia tunteja ja sitä ennen pitkään tutustunut näihin sääntöehdotuksiin, ja todellakin puolueen säännöissä on varsin runsaasti jäseniä velvoittavia säädöksiä, mikä on oikein. Siellä on pitkästi tällä kertaa esityksiä jäsenistöön kohdistettavista kurinpitotoimista, joka on kyllä jo näissä ehdotuksissa aika liioiteltua, ja sääntövaliokunta tulee todennäköisesti tekemäänkin tähän ehdotukseen joitakin muutoksia. Mutta jäsenen oikeuksista, siitä mitä oikeuksia jäsenellä puolueessa on, ei säännöissä ole yhtään mitään. Sääntövaliokunnassa on kyllä käväissyt meillä mielessä, että minkälaisen vaikutelman esimerkiksi tuore jäsen puolueestaan saa, kun tarkoitus-pykälän jälkeen heti 5 §:nä on yli sivun mittainen kurinpitopykälä, jossa on viisi erilaista kurinpitorangais-tusta mitä ihmeellisimmistä rikkomuksista. On todella tärkeää, että tehdään rinnakkainen asiakirja, joka koskee jäsenen oikeuksia ja jäsenen oikeusturvaa puolueessa. Aatos Suomisen tapaus on ajankohtainen, tuore ja hyvä esimerkki siitä, että virallisten kurinpitotoimien lisäksi on olemassa myös epävirallisia kurinpitotoimia, joita puolueessa eri paikoilla vallassa olevat voivat ottaa käyttöönsä. On siis todella tärkeää, että me annamme puolue toimikunnalle velvoittavan tehtävän, tehtävän ryhtyä laatimaan luonnosta SDP:n tavallisen jäsenen oikeuksista, luonnoksen, joka tulee järjestökäsittelyyn ja esitetään seuraavalle puoluekokoukselle.

Keskustelu päättyi.

Pu h e e n j o h t a j a : Järjestävä valiokunta esittää, että asia 91 siirretään huomiseen kokoukseen, jolloin mm. Aimo Kairamo on paikalla. Voitaneen menetellä näin! Siirretään!

Aloitteen 91 jatkokäsittely siirrettiin seuraavaan päivään. Järjestöasiain valiokunnan mietintö esitysten 92—96 ja 98—100 osalta hyväksyttiin keskustelutta yksimielisesti.

Puheenjohtaja: **Asiat 101, 102 ja 103 käsitellään yhdessä.**
Keskustelu:

Sakari Knuutila (eduskuntaryhmä): Toveri puheenjohtaja, hyvät puoluetoverit! Järjestöaloitteissa n:ot 101, 102 ja 103 on yhdenmukaisesti esitetty, että puolue ryhtyisi toimenpiteisiin päätoimisen toimitsijan palkkaamiseksi Kristillisten sosialidemokraattien liitolle eli Veljeysliikkeelle. Esitykset eivät ole saaneet valmisteluvaiheessa myönteistä lausuntoa saatteekseen. Kun kysymyksessä on eräs politiikan erityisalue, on syytä epäillä, ettei asiaa tunneta riittävän hyvin. Sen tähden vielä muutama perustelu asian tiimoilta.

Ensiksi on todettava, että jopa maailmanlaajuisesti monien kristillisten kirkkojen asenne on muuttunut vasemmistolaisemmaksi, lähemmäksi työväenliikkeen perinteistä ideologiaa. Tästä selvimpänä osoituksena on Kirkkojen Maailmanneuvoston neljäs yleiskokouksen Upsalassa 1968 laaditut asiakirjat. On myös ilmestynyt joukko merkittäviä teologien kirjoja, joissa osoitetaan vankasti kristillisten ja sosialististen yhteiskunnallisten tavoitteiden yhteenkuuluvuus. Vielä käytännön esimerkkeinä voin mainita monien kristillisten kirkkojen ja sosialististen voimien yhdensuuntaisen esiintymisen Chilen kysymyksessä tai suhtautumisen vapautusliikkeisiin. Parhailtaan kerää myös sekä maamme luterilainen kirkko että puolueemme varoja Namibian pakolaisen auttamiseksi.

Edellä mainittu tieto ei ole mennyt kuitenkaan riittävästi perille maassamme kristillisiin piireihin. Meilläkin on noussut esille kristillinen puolue. Viimeisen mielipidetiedustelun mukaan sen kannatus on noussut viime eduskuntavaaleista noin 2 prosenttiyksikköä eli 4,4 %:iin lähelle SMP:n kannatusta. Veljeysliikkeen mahdollisuudet torjua heidän osin vääreämielinen ja yksipuolinen propagandansa ovat rajoitetut. Sivutoiminen liittosihteeri harasteli j avoimien ohella asetettuna kristillisen liiton jo pelkästään 320.000 markan vuotuisen puoluetuen turvin ylläpidettyä organisaatiota vastaan on täysin epäsuhteessa, etenkin kun otetaan huomioon heidän suuret mahdollisuutensa esiintyä julkisissa tiedotusvälineissä, esim. televisiossa. Pyydän ajattelemaan asiaa vielä tarkemmin puolueemme kannalta myös edellä mainittua taustaa vasten.

Kristinuskon ja työväenpuolueiden suhteet ovat olleet esillä •voimakkaasti myös pohjoismaisella tasolla. Viime vuoden vaih-

teessä ilmestyi Norjan työväenpuolueen ja sikäläisen kristillisen työväenliiton yhteistoiminnassa laatima kirja, jonka pohjalta on käynnistynyt jo nyt entistä tiiviimpi yhteistyö. Ruotsissa on jo puolestaan perinteisesti erittäin voimakas Veljeysliike. Lisäksi on nähdäkseni juuri tämän ansiota, ettei porvarillinen kristillinen puolue ole toistuvista yrityksistä huolimatta päässyt Ruotsissa valtiopäiville. Mielestäni voimistamalla Veljeysliikkeen asemaa myös Suomessa on mahdollista, ettei ainakaan perinteisiä sosialidemokraattisia ryhmiä siirry kristillisen liiton kannattajiksi.

Anna-Liisa Juntunen (Kristillisten sosialidemokraattien liitto): Toveri puheenjohtaja, hyvät puoluetoverit! Sosialidemokraattisessa puolueessa on kristillisestä sektorista vuodesta 1946 lähtien huolehtinut Kristillisten sosialidemokraattien liitto. Sen toiminta on kuitenkin varojen puutteessa jäänyt vaatimattomaksi verrattuna sosialidemokraattisesti ajattelevien ja kristillisyyttä arvostavien kansalaisten määrään. Liitolla on vasta muutamia vuosia ollut puolueen palkkaama osatoiminen sihteeri. Hänen työnsä on suuntautunut pääasiallisesti tiedotus- ja julkaisutoimintaan, josta esimerkkinä mainittakoon Veljeyslehden toimittaminen.

Puolueen tulisi kaikin voimin pyrkiä säilyttämään kristillisesti ajattelevat äänestäjensä. Tämän vuoksi on välttämätöntä, että puolueen varoin palkataan Kristillisten sosialidemokraattien liitolle ainakin yksi toimitsija, joka voi omistaa koko aikansa kentätöihin, vierailla hiton osastoissa ja perustaa uusia sekä puheta ja esitelmätoiminnallaan levittää tietoa siitä, että juuri sosialidemokraattinen puolue ja sen osana Veljeys-liike kykenevät tehokkaimmin ajamaan yhteiskunnallisen oikeudenmukaisuuden toteuttamista kristillisessä hengessä.

Kyseisen toimitsijan tehtäväkentän muodostaisi mm.

- yhteydenpito seurakuntien sos.-dem. luottamushenkilöihin, kristillisiin järjestöihin, kuten opiskelija-, teologi-, diakoni- ym. järjestöihin ja tätä kautta uusien perusjärjestöjen perustaminen Kristillisten sosialidemokraattien liittoon ja koko puolueeseen
- seurakuntien sosialidemokraattisten luottamushenkilöiden kouluttaminen, seurakuntavaalien kehittäminen ja yleisten järjestelyjen hoitaminen
- ohjelmointityön suorittaminen, liiton perustamien työryhmien työn edelleen tiedottaminen ja kehittäminen.

Uskon, että me kaikki olemme samaa mieltä siitä, että kansankirkkomme aktiiviset jäsenet voisivat olla myös Kristillisten so-

sialidemokraattien liiton aktiivisia jäseniä. Se on mahdollista vain, jos meillä on toimintaedellytykset kerätä heidät riveihimme.

Liittomme — siltä osin kuin itse sen toimintaa tunnen — ei ole ollut eikä aio tulla fanaattisesti uskonnolliseksi liikkeeksi. Liitossamme on vallinnut ja varmasti jatkossakin vallitsee raikas, suvaitsevainen kristillissosiaalinen henki. Veljeys-liike tahtoo osana sosialidemokraattista puoluetta olla rakentamassa inhimillisempää ja tasa-arvoisempaa yhteiskuntaa. Siksi toivon, että puoluekokous suhtautuu myönteisesti esitykseen toimitsijan palkkaamiseksi Kristillisten sosialidemokraattien liitolle.

Hilkka Jussila (Pohjois-Häme): Toveri puheenjohtaja, hyvät puoluetoverit! Täällä on käsiteltävänä - Kristillisten sosialidemokraattien liiton toimitsijakysymys Helsingin, Lieksan ja Oulun tekemien esitysten pohjalta. Ilmoitan myös edustamani perusjärjestön yhtyvän aloitteisiin ja sen vuoksi, viitaten siihen, mitä täällä on asian puolesta puhuttu, esitän, että puoluekokous edellyttää puolue toimikunnan tutkivan mahdollisuudet palkata päätoiminen liittosihteeri Kristillisten sosialidemokraattien liitolle.

Artturi Kyllönen (Oulu): Toveri puheenjohtaja. Hyvät toverit. Vaikka esitys 100 on jo lyöty lukkoon, mutta koska se kuitenkin asiallisesti liittyy samaan työntekijäin palkkaamiseen, saanen pahoitellen todeta, miksei valiokunnan kantaa tuotu puoluekokouksen päätettäväksi esille sillä tavalla kuin se täällä valiokunnan kantana esitettiin, vaan se vain esityksenä. Tämän olisi ollut hyvä näkyä tällaisenaan myös pöytäkirjassa.

Mitä sitten tulee esityksiin 101, 102 ja 103, totean, että puolueemme on moni-ilmeinen, ei kuitenkaan moniarvoinen eikä monisuuntainen. Tosin se kyllä on moniseurainen ja kun se on moniseurainen, niin se myös tarvitsisi omat työntekijänsä. Sen vuoksi näkisin, että tämä Kristillisen sos.-dem. liiton esitys tulisi otettavaksi huomioon, ja kannatan Jussilan tekemää esitystä.

Keskustelu päättyi.

Puheenjohtaja: Järjestävä valiokunta ehdottaa esitysten 101, 102 ja 103 palauttamista valiokuntaan. Voidaanko menetellä näin?

Esitykset 101—103 palautettiin järjestöasiain valiokuntaan. Yksityiskohtaisessa käsittelyssä hyväksyttiin keskustelut valiokunnan mietintö esityksistä 104—107.

Keskustelu:

Hannu Mäkinen (Keski-Suomi): Toveri puheenjohtaja. Hyvät toverit. Käsiteltäessä järjestöasiain valiokunnassa esitystä 108 — Suur-Helsingin Sosialistiseuran esitys poistoksi puolueen

liikuntapoliittisesta ohjelmasta — puheenjohtaja ei sallinut keskustelua, joten se on käytävä täällä.

Esitän hyväksyttäväksi seuraavaa pontta, josta tosin valiokunnassa äänestettiin ja äänestys päättyi lähes tasan, kuitenkin esityksen tappioksi. Asian tärkeys mielestäni vaatii perusteellisempaa keskustelua. Ponsi kuuluu:

»Puoluekokous katsoo, että voimassa oleva vuoden 1969 puoluekokouksen hyväksymä liikuntapoliittinen ohjelma ei vastaa nykyhetken vaatimuksia eikä esimerkiksi tue pyrkimyksiä työväen urheiluliikkeen eheyttämiseksi sen itsenäisyyden säilyttämisen pohjalta. Kokous edellyttää, että puoluetoimikunta laatii seuraavaan puoluekokoukseen ehdotuksen uudeksi liikuntapoliittiseksi ohjelmaksi siltä pohjalta, että työväen urheiluliikkeen itsenäisyys ja itsenäiset toimintaedellytykset turvataan.»

Heikki Taipale (Keski-Suomi): Toveri puheenjohtaja. Hyvät toverit. Minä pyydän kannattaa Hannu Mäkisen tekemää ehdotusta.

Bruno Blomqvist (Varsinais-Suomi): Toveri puheenjohtaja. Tarkoitukseni oli myös kannattaa Mäkisen tekemää ehdotusta. Vakuutan edelleen hänen puhuneen totta sanoessaan, että valiokunnan kokouksessa asiasta ei sallittu keskustelua.

Keskustelu päättyi.

Puheenjohtaja: Edellisten kohtien yhteydessä on järjestävän valiokunnan taustana ollut se, että näin pienellä joukolla ei tehdä merkittäviä päätöksiä. Nyt pitäisi selvittää kokouksen kanta esitykseen 108, joka on ennalta ollut tietyllä tavalla tämän kokouksen ongelmallisimpia kohtia. Onko kokous sitä mieltä, että tällainen asia näin pienellä joukolla päätetään? Pyydän puheenvuoroja.

Puheenvuoroja ei pyydetty.

Puheenjohtaja: Koska puheenvuoroja ei haluta, asian käsittely siirretään huomiseen.

Kokouksesta: Ehdottaisin, että tämä asia voisi käydä myös menettelytapavalioikunnan kautta, koska näyttää siltä, että valiokunnan puheenjohtaja on tässä menetellyt väärin.

Puheenjohtaja: Tämä oli asiallinen huomautus. Voitaan lähettää tämä asia 108 menettelytapavalioikuntaan nimenomaan menettelyn osalta, mutta kenties sisällönkin osalta. Muuten asia siirretään huomiseen.

Esitys 108 lähetettiin menettelytapavalioikuntaan.

Yksityiskohtaisessa käsittelyssä hyväksyttiin edelleen keskustelutta valiokunnan mietintö esityksistä 109—112.

Keskustelu:

Sulo J. Ojanen (Etelä-Häme): To~~e~~ri puheenjohtaja. Hyvät toverit. Koskettelen Riihimäen Työväenyhdistys r.y:n esitystä jäsenkirjaa koskevasta asiasta sen vuoksi, että puoluetoimisto ilmeisesti yllättäen viime vuoden viimeisien kuukausien aikana poisti käytännöstä jäsenkirjan, vieläpä sääntöjen vastaisesti, sillä säännöissä nimenomaan sanotaan, että jäsenkirja pitää jäsenelle antaa ja vieläpä niin ,että jäsenkirjassa ovat puolueen säännöt. Puoluetoimikunnan ja puoluetoimiston kanta näyttää olevan sellainen, että kun se jakaa jäsenille jäsenkirjan kuoret, niin tämä vastaisi silloin jäsenkirjaa. Meidän yhdistyksemme on tässä asiassa täysin toista mieltä. Eivät jäsenkirjan kannet voi vastata jäsenkirjaa, puhumattakaan siitä, että jäsenkirjan käyttö Suomen työväenliikkeen eri sektorien kohdalla on erittäin vakiintunut tapa, vieläpä sellainen tapa, että jäsenkirjat pyritään säilyttämään hyvinkin tarkkaan pöytälaatikoissa, että ne ovat tarvittaessa käytössä. Lisäksi ihmetyttää myös tällainen muutos kovasti siinä mielessä, että näillä toimenpiteillä ei varmasti saatu aikaan minkäänlaista taloudellista säästöä, ilmeisesti päinvastoin. Se kyllä aiheuttaa haittaa hyvinkin paljon monella eri tavalla.

Kun puoluetoimikunnan lausunnossa sanotaan asiasta, että annetaanhan jäsenmaksujen maksajille kuitti, aivan oikein, annetaan kuitti jokaisesta puolen vuoden maksusta ja jos kaveri esimerkiksi 40 vuoden aikana pätkittäin saa kokoon 25 vuotta, kuten puolueen sääntöjen mukaan on mahdollista, niin hänellä on aika nivaska näitä kuitteja, jotka hänen pitäisi sitten säilyttää todistaakseen niillä myöhemmin jäsenyytensä. Täällä tietysti vastataan ja sanotaan, että puolueräkisteristä löytyy asianomaisen henkilön nimi. Minä luulen, että kun mennään useampi vuosi eteenpäin, on melko työlästä myös puolueen rekisteristä jonkun henkilön pätkittäisiä jäsenyyksiä lähteä etsimään .

Yhdistyksemme on tässä aloitteessaan mielestäni ja yhdistyksemme mielestä melko perusteellisesti perustellut tämän kysymyksen, mutta puoluetoimikunnan tai sanoisin mieluummin puoluetoimiston taholta ei tähän asiaan ole kiinnitetty huomiota. Ei myöskään asianomainen valiokunta ole tähän yhdistyksemme käsityksen mukaan hyvinkin tärkeään asiaan vaivautunut perehtymään. Olisi ollut toivottavaa, että se olisi saanut toisenlaisen käsittelyn valiokunnassa. Ehdotankin kokoukselle, että Riihimäen Työväenyhdistys r.y:n viidessä ponnassa olevat esitykset asiasta hyväksyttäisiin.

Keskustelu päättyi.

Pu h e e n j o h t a j a : Koska jälleen on tullut poikkeava esitys,

johon tarvittaisiin ilmeisesti isomman joukon kanta, **järjestävä valiokunta esittää, että tämä esitys 113 käsitellään huomenna päätoimielessä.** Voitanee menetellä näin?

Esitys 113 siirrettiin käsiteltäväksi seuraavana päivänä.

Keskustelu:

Pentti Lahti (Varsinais-Suomi): Toveri puheenjohtaja. Toverit. Tässäkin salissa on tämän kokouksen aikana todennäköisesti useaan otteeseen eri yhteyksissä syytetty nuorisoliikettä turhan härkäpäisistä ja ehkä vähän kiihkeistäkin ehdotuksista eri asiayhteyksissä. Viime yönä täällä oli tosin kovin vähän väkeä siihen aikaan paikalla, kun nuorisoliikkeen edustaja toveri Sundman käytti tästä esityksestä 114 mielestäni erittäin perustellun ja järkevän, tasapainoisen ja hyvän puheenvuoron, jossa hän ehdotti, että tämä puoluekokous velvoittaisi sosialidemokraattisen puoluetoimikunnan tutkimaan ja selvittämään tarkoin tähän rauhantyöhön liittymismahdollisuudet seuraavan kolmivuotiskauden aikana yhteistoiminnassa kaikkien mahdollisten kansanvaltaisten voimien kanssa tässä maassa. Hänen esityksensä tosiaankin päättyi vetoomukseen, että puoluetoimikunta tämän perusteellisesti selvittäisi. Mielestäni valiokunnan kanta, joka nyt on yhtynyt puoluetoimikunnan — sanon tässä suoraan — ihan iänikuiseen, vanhaan, jankuttavaan ja aina saman tyyppiiseen lausuntoon sosialidemokraattisen puolueen olemuksesta sinänsä, että se itse on rauhanliike, sanonta ei minua tyydytä. Päinvastoin olen hyvinkin tyytymätön tähän vastaukseen. On selvää, että sosialidemokraattinen puolue on rauhanliike itse itsessään, eikä meillä ole siitä mitään epäselvyyttä, mutta tässä on kysymyksessä kokonaan toisentyypinen asia, yhteistoiminta kaikkien erilaisten rauhantoimia edistävien liikkeiden ja järjestöjen välillä. Näin ollen on aivan selvää, että jos vetäydymme tässä asiassa jatkuvasti kuoreemme, me tietenkin voimme tehdä kyllä yksin rauhantyötä omassa keskuudessamme ja omine kannanottoinemme tietenkin saavuttaa paljon hyvääkin aikaan, mutta emme tässä tärkeässä yleismaailmallisessa asiassa milloinkaan saa yhteistoimintaa aikaan mahdollisesti jossain määrin toisin ajattelevien kanssa. Tässä mielessä, toveri puheenjohtaja, ehdotan, että jos jokin niin tämä asia palautetaan takaisin valiokuntaan, jotta voidaan tätä huomenna rauhassa pohtia, jos sattuisi vaikka käymään niin, että kokousedustajilla olisi enemmän aikaa tätä asiaa täällä yhdessä pohdiskella.

Martti Heinonen (Varsinais-Suomi): Toveri puheenjohtaja. Hyvät toverit. Haluan kannattaa sitä, mitä Pentti Lahti edelläni sanoi. Ehkä vielä sanon sen verran, että tämä asia oli myös Var-

sinais-Suomen ryhmässä keskustelun alla jo Turussa ryhmän ollessa siellä koolla. Ryhmän yksimielinen kanta oli, että tällaista rauhan toimintaa voitaisiin harjoittaa tehokkaammalla tavalla liittymällä näihin järjestöihin.

Keskustelu keskeytyi.

Työjärjestykseen.

Martti Heinonen (Varsinais-Suomi): Toveri puheenjohtaja. Hyvät toverit. Täällä on puheenjohtajankin suulla monta kertaa todettu, että emme ehkä ole päätösvaltaisia. Minusta tuntuu, että tällaista kokousta on aivan turha jatkaa, ja ehdotan, että keskeyttäisimme kokouksen ja kokoontuisimme huomenna uudelleen.

Puheenjohtaja: Voin tarkentaa, etten ole sanonut, ettemme olisi päätösvaltaisia. Niin kauan kuin on kolme puoluekokousedustajaa paikalla, olemme päätösvaltaisia.

Tämä asia 114 ehdotetaan palautettavaksi valiokuntaan, joten kokous voinee tämän ehdotuksen hyväksyä.

Esitys 114 palautettiin järjestöasiain valiokuntaan.

Yksityiskohtaisessa käsittelyssä hyväksyttiin keskustelutta valiokunnan mietintö esityksestä 115.

Toisen kokouspäivän päättäminen

Puheenjohtaja: Äskeisen työjärjestyksen puheenvuoron varmistukseksi voin todeta ja järjestävä valiokuntakin on todennut, että asiat ovat loppuneet tällä erää, joten lähdemme tauolle, joka kestää huomiseen kello 9:ään. Kokous keskeytetään.

Kokous keskeytyi kello 21.17.