

**SOSIALIDEMOKRAATTISEN PUOLUEEN JA
EDUSKUNTARYHMÄN**

TOIMINTAKERTOMUKSET

1972-1974

ISBN 951-9220-07-0

Turenki 1975 — Kirjapaino Jaarli

I YLEISKATSAUS

1 KANSAINVÄLINEN TILANNE

Vuoden 1972 maailmantapahtumia hallitsivat suurvaltojen lähentymispolitiikka, jännityksen lieventymiskehitys ja EEC:n laajentuminen Euroopassa sekä Vietnamin sota.

Yhdysvaltain presidentti Richard Nixon vieraili helmikuussa Kiinan Kansantasavallassa. Tällöin sovittiin maiden välisten taloudellisten suhteiden avaamisesta ja neuvottelujen jatkamisesta tavoitteena diplomaattisten suhteiden solmiminen. Taiwanin kysymyksessä sovittiin periaatteesta, että saari on osa Kiinaa. Monet suhteiden normalistamiseen ja Taiwaniin liittyvät ongelmat jäivät kuitenkin jatkoneuvottelujen varaan.

Toukokuussa presidentti Nixon vieraili Neuvostoliitossa, jolloin allekirjoitettiin ensimmäinen SALT-sopimus torjuntaohjusjärjestelmien rajoittamisesta ja alustava sopimus hyökkäysohjusten määrän rajoittamisesta. Samalla sovittiin SALT-neuvottelujen jatkamisesta tavoitteena strategisia hyökkäysaseita koskeva sopimus. USA:n ja Neuvostoliiton johtajat allekirjoittivat myös sopimukset maiden välisten suhteiden periaatteista sekä taloudellisesta yhteistyöstä. Maiden välinen kauppasopimus allekirjoitettiin lokakuussa. Keskusteluissa päästiin yhteisymmärrykseen Euroopan turvallisuuskonferenssia ja asevoimien vähentämistä käsitteleviä neuvotteluja koskevista kysymyksistä.

Suurvaltasuhteissa tapahtunut käänne johti Vietnamin rauhanneuvottelujen nopeutumiseen. Presidentti Nixonin neuvonantajan Henry Kissingerin ja Vietnamin Demokraattisen Tasavallan edustajan Le Duc Thon väliset salaiset neuvottelut julkistettiin tammikuussa Yhdysvaltain puolelta. Parantaakseen neuvotteluasemiaan uudessa suurvaltatilanteessa Pohjois-Vietnam valtasi Etelä-Vietnamin pohjoisimman Quang Trin maakunnan. USA miinoitti toukokuussa Pohjois-Vietnamin satamat. Sotilaallinen tilanne juut-

tui tällöin paikalleen säilyen suunnilleen samana vuoden loppuun. Lokakuussa Kissinger ja Le Duc Tho pääsivät sopimukseen rauhansopimusluonnoksesta, jossa sovittiin Vietnamin yhtenäisyyden kunnioittamisesta, aselevosta, sotavankien vapauttamisesta, vapaista vaaleista Etelä-Vietnamissa ja kansainvälisestä valvonasta. Etelä-Vietnamin Saigonin hallitus ei kuitenkaan hyväksynyt sopimusta. Rauhaneuvottelut käynnistyivät uudelleen ja Pohjois-Vietnamia vaadittiin mm. vetämään joukkonsa pois Etelä-Vietnamista ja Kansallista vapautusrintamaa jäämään mitättömään asemaan etelässä perustettavassa Kansallisen sovun neuvostossa.

Pohjois-Vietnamin kieltäytyttyä hyväksymästä USA:n vaatimia muutoksia rauhansopimukseen aloitti USA presidentti Nixonin henkilökohtaisella päätöksellä Pohjois-Vietnamin laajamittaiset pommitukset. Maailman yleinen mielipide, mm. USA:n liittolaiset, reagoi voimakkaasti pommituksiin. Rauhansopimukseen päästiin vasta tammikuussa 1973.

Richard Nixon valittiin Yhdysvaltain presidentiksi toisen kerran marraskuun 7. päivänä suoritetuissa vaaleissa. Nixon sai lähes kaksi kolmasosaa äänistä demokraattien ehdokkaan senaattori George McGovernin kampanjan epäonnistuttua puolueen sisäisen hajaannuksen ja virheellisen vaalitaktiikan takia.

Euroopan jännityksen lieventymisen kannalta ratkaisevaksi muodostui Saksan Liittotasavallan sisäpoliittinen kehitys. Kristillisdemokraattinen oppositio ei kyennyt kaatamaan ns. idänsopimusten ratifiointia liittopäivillä, mutta hallitusrintaman heikentyminen pakotti ennenaikaisiin vaaleihin marraskuun 19. päivänä. Sosialidemokraatit nousivat ensimmäisen kerran suurimmaksi puolueeksi 45,8 prosentilla äänistä. Kun vapaat demokraatit saivat 8,4 prosenttia, vahvistui hallituksen enemmistö tuntuvasti.

Liittotasavalta ja Saksan Demokraattinen Tasavalta pääsivät marraskuussa sopimukseen keskinäisten suhteiden periaatteista ja diplomaattisuhteiden solmimisesta. Samalla avautui myös tie kahden Saksan valtion YK-jäsenyydelle.

Ranskan poliittisessa kehityksessä oli merkittävin tapahtuma sosialistien ja kommunistien neuvottelujen päätyminen sopimukseen yhteisestä vaaliohjelmasta ja -liitosta. Belgian hallitusкриisi johti vuoden lopussa sosialistien johtajan Edmund Leburtonin nimittämiseen pääministeriksi. Hollannin parlamenttivaaleissa marraskuussa työväenpuolue nousi selvästi suurimmaksi puolueeksi, mutta hallitusкриisi jatkui vuoden loppuun.

Englannin politiikkaa hallitsi Pohjois-Iriannin jatkuva kriisitilanne. Maaliskuussa Englannin hallitus otti Pohjois-Iriannin suoraan hallintaansa. Terroriteot jatkuivat kuitenkin entisellä taajuudella. Euroopan sotilasliittoutumien jäsenmaat ja puolueettomat valtiot aloittivat marraskuussa Helsingissä valmistavat keskustelut Euroopan turvallisuus- ja yhteistyökonferenssin järjestämiseksi. Keskustelut sujuivat rakentavassa hengessä.

Euroopan talousyhteisön EEC:n laajentuminen vahvistui kolmen maan osalta. Irlanti ja Tanska hyväksyivät kansanäänestyksellä

ja Englanti parlamentin päätöksellä EEC-jäsenyyden. Sen sijaan Norjan kansanäänestyksessä enemmistö hylkäsi jäsenyyden. Efta-maat Ruotsi, Sveitsi, Itävalta ja Portugali hyväksyivät vapaakauppasopimuksen EEC:n kanssa. Suomen vastaavat neuvottelut päättyivät sopimustekstin parafointiin heinäkuussa, mutta sopimusta ei allekirjoitettu vuoden 1972 kuluessa.

EEC-maiden huippukokouksessa joulukuussa sovittiin talousunionin perustamisesta vuoteen 1980 mennessä sekä neuvotte-lujen aloittamisesta kauppasuhteista muiden teollisuusmaiden ja itäryhmän kanssa.

Lähi-Idän tilannetta kärjistikivät monet terrori- ja kostototimenpi-teet. Useita kymmeniä ihmisiä sai surmansa palestiinalaisten terroristien järjestämässä välikohtauksissa Lodin lentokentällä ja Munchenin olympiakylässä. Israelin kostotoimet vaativat satoja uhreja palestiinalaiskylissä. Egyptin ja Neuvostoliiton suhteet heikkenivät Egyptin pyydettyä suurinta osaa maassa oleskele-vista neuvostoliittolaisista sotilasneuvonantajista poistumaan.

Pakistanin ja Intian välisessä kriisissä päästiin kesäkuussa Sim-lassa sopimukseen joukkojen takaisinvetämisestä ja neuvottelu-jen jatkamisesta Kashmirin kysymyksen selvittämiseksi.

Vuoden 1972 aikana pidetyissä vaaleissa menestyivät sosialidemo-kraattiset puolueet Länsi-Saksan ja Hollannin lisäksi hyvin Aust-raliassa ja Uudessa Seelannissa, joissa työväenpuolueet nousi-vat hallitusvaltaan, sekä Kanadassa ja Japanissa, joissa puolueet ovat edelleen oppositiossa. Norjassa työväenpuolueen hallitus erosi kärsittyään tappion EEC-kansanäänestyksessä.

2. SUOMEN ULKOPOLITIikka

Suomen kansainvälisissä suhteissa olivat merkittävimmät tapah-tumat kahden Saksan valtion tunnustaminen marraskuussa sekä Vietnamin Demokraattisen Tasavallan tunnustaminen joulukuus-sa. Suomen ja Saksan Demokraattisen Tasavallan väliset neuvot-telut suhteiden järjestämisestä päättyivät sopimukseen syyskuus-sa. Sopimus allekirjoitettiin joulukuussa. Vastaavat neuvottelut Liittotasavallan kanssa jatkuivat vuoden 1973 puolelle.

Pohjois-Vietnamin terroripommitukset herättivät Suomessa voi-makkaan yleisen mielipiteen reaktion. SDP:n aloitteesta vetosi-vat eduskuntapuolueet SMP:tä lukuun ottamatta joulukuun lopus-sa pommitusten lopettamiseksi ja avun antamiseksi Vietnamiin.

Vetoomukseen yhtyivät myös ammatilliset keskusjärjestöt. Halli-tus päätti valita Vietnamin yhdeksi Suomen kehitysavun päävas-taanottajamaista.

Suomen ja Neuvostoliiton väliset suhteet kehittyivät vuoden ai-kana suotuisasti. Presidentti Urho Kekkonen suoritti epäviralliset vierailut Neuvostoliittoon kahdesti. Joulukuussa presidentti Kek-konen ja pääministeri Kalevi Sorsa osallistuivat Neuvostoliiton 50-vuotisjuhlille, joiden jälkeen he kävivät keskusteluja pääsih-

teeri Leonid Brezhnevin, pääministeri Aleksei Kosyginin ja ulkoministeri Andrei Gromykon kanssa. Suomen ja Neuvostoliiton välistä kauppaa edistettiin monin tavoin.

Pohjoismaiden kesken sovittiin Pohjoismaiden neuvoston kokouksessa helmikuussa yhteistyöohjelmasta, johon kuuluu mm. teollinen ja ympäristönsuojeluyhteistyö sekä taloudellisen sihteeristön perustaminen ministerineuvoston alaisuuteen.

ETYK-konsultaatioiden alkamista Helsingissä voidaan pitää merkittävänä voittona Suomen ulkopoliitikalle.

3 SDP:N KANSAINVÄLISET KANNANOTOT

SDP:n tärkeimmät kansainvälispoliittiset kannanotot sisältyvät Tampereen puoluekokouksen uiko- ja kauppapoliittisiin kannanottoihin. Tämän lisäksi puoluetoimikunta julkaisi kannanottoja Vietnamin tilanteeseen, Saksan kysymykseen ja kauppapoliittisiin kysymyksiin.

Puolue yhtyi elokuussa kaikkien puolueiden ja eräiden kansalaisjärjestöjen vetoomukseen hallitukselle avun antamiseksi Portugalin siirtomaiden vapautusliikkeille.

Saksan kysymyksessä 9.11. antamassaan kannanotossa puoluetoimikunta totesi olevan »kaikki edellytykset Suomen taholta tapahtuvalle Saksan valtioiden välittömälle tunnustamiselle».

Puolueneuvosto käsitteli 15.11. kauppapoliittisia kysymyksiä, mutta siirsi yksityiskohtaisen päätöksen tekemisen EEC-asiassa puoluetoimikunnalle korostaen sitä, että puoluekokouspäätös tulee toteutetuksi.

Puoluetoimikunnan kannanotossa EEC-kysymykseen 14.12. todettiin mm., että se hyväksyy hallitusryhmien toimenpiteet asiassa. Ptk katsoi, että ns. suojalakien voidaan katsoa täyttävän SDP:n asettamat vähimmäisehdot. Samalla kun ptk tervehti tyydytyksellä hallituksen piirissä valmistunutta SEV-sopimusesitystä, se antoi hallitusryhmälle valtuudet saattaa EEC-kysymys ratkaisuun puolue-elinten päätösten pohjalta.

4 SISÄPOLITIIKKA

SDP oli vuoden 1972 sisäpoliittisissa tapahtumissa keskeisessä asemassa. Vuoden aikana pidetyissä vaaleissa puolue lisäsi kannatustaan. Toimen toimineista hallituksista oli sos.-dem. vähemmistöhallitus ja toinenkin koottiin sosialidemokraattien johdolla. Vuoden merkittävyyttä lisäsi se, että silloin pidettiin SDP:n XXIX puoluekokous Tampereella.

Syksyllä 1971 syntynyt poliittinen umpikuja, joka johti eduskunnan hajoitukseen, sai ratkaisunsa 2.—3.1. pidetyissä eduskuntavaaleissa. Vasemmisto lisäsi kannatustaan, mutta eduskunnassa säilyi porvarillinen enemmistö. SDP:n asema suurimpana puo-

luueena vahvistui sen saatua kolme lisäpaikkaa, kaikkiaan 55 edustajaa. SDP sai 25,8 % äänistä.

Eduskunnan hajoittamisen yhteydessä presidentti nimitti Auran virkamieshallituksen. Jo ennen uuden eduskunnan kokoontumista aloitettiin »epäviralliset ja yksityisluontoiset» toimenpiteet poliittisen hallituksen muodostamiseksi. Välittömästi vaalien jälkeen ryhdyttiin viiden puolueen — SDP, SKDL, Kepu, RKP ja LKP — välillä keskustelemaan mahdollisesti muodostettavan hallituksen ohjelmasta. Näissä keskusteluissa syntyi pääasiassa yhteinen ohjelmaluonnos, jota käyttivät sitten toimintansa pohjana kaksi muuta hallitusta. Samalla selvisivät ne asiat, joista sopimusta oli ollut vaikea tehdä.

Keskusteluissa syntyneeltä pohjalta presidentti antoi välittömästi eduskunnan kokoonnuttua Rafael Paasille tehtäväksi selvittää mahdollisuudet enemmistöhallituksen muodostamiselle. Jo pitkään jatkuneessa ohjelmakeskustelussa ratkaisematta jääneet erimielisyydet jäivät edelleen esteeksi yhteishallituksen muodostamiselle.

Koska muita vaihtoehtoja ei perusteellisesta selvittelystä huolimatta löytynyt, otti Rafael Paasio vastaan sos.-dem. vähemmistöhallituksen muodostamistehtävän. Hallitus nimitettiin puolitoista kuukautta jatkuneiden neuvottelujen jälkeen 23.2.1972. Sen kokoonpano oli seuraava: pääministeri Rafael Paasio, ulkoministeri Kalevi Sorsa, valtiovarainministeri Mauno Koivisto, II valtiovarainministeri Margit Eskman 31.5. saakka ja siitä alkaen Seija Kärkinen, oikeusministeri Pekka Paavola, sisäasiainministeri Martti Viitanen, puolustusministeri Sulo Hostila, opetusministeri Ulf Sundqvist, II opetusministeri Pentti Holappa, maatalousministeri Leo Happonen, liikenneministeri Valde Nevalainen, kauppaministeri Jussi Linnamo, teollisuusministeri Seppo Lindblom, sosiaaliministeri Osmo Kaipainen, II sosiaaliministeri Ahti Fredriksson, työvoimaministeri Veikko Helle ja kansliaministeri Matti Louekoski.

Paasion työväenhallituksen kapea pohja asetti luonnollisesti rajoituksia sen toimintamahdollisuuksille. Tästä huolimatta hallitus valmisteli ja antoi eduskunnalle joukon hyvin merkittäviä lakiesityksiä, joista mainittakoon lait työsuojelun hallinnosta ja valvonnasta, esitykset luopumiseläkkeestä ja luopumiskorvauksesta, kalastuslain, mm. pilkkionginnan vapauttamista merkitsevä muutosesitys, laki lasten päivähoidosta, laki korkeakoulujen hallinnon uudistamisesta, esitys asuntotuomioistuinten perustamisesta ja autoalan työaikalasta. Osa näistä saatiin läpi vuoden kuluessa, kuten erityisen merkittävät työsuojelulait ja lasten päivähoitolaki. Osa juuttui kiinni vähemmistöhallituksen aikana alkaneeseen ja osittain läpi vuoden jatkuneeseen porvarillisten puolueiden ja SKDL:n epäasialliseen kiusantekoon.

Räikein esimerkki tästä oli suhtautuminen ajokorttiasetuksen muuttamiseen. Hallitus esitti määräaikaisen ajokortin muuttamista elinikäiseksi ja leimaveron vastaavaa korotusta. Oppositio esti eduskunnassa sinänsä merkityksettömän korotuksen, jolloin

hallitus veti muutoksen takaisin. Tapaus oli pieni, mutta kuvaava osoitus eduskunnan »keventyneestä mielentilasta».

Sama mielentila uhkasi johtaa eläkepolitiikan katastrofiin. Hallitus antoi keväällä esityksen kansaneläkkeiden tukilisien karkkien aikojen suurimmasta korotuksesta, joka olisi suuntautunut vaikeimmassa asemassa olevien eläkeläisten hyväksi. Eduskunnassa asiasta syntyi kuitenkin huutokauppa, joka ei ollenkaan parantanut vaikeimmassa asemassa olevien saamia eläkkeitä, vaan laajensi tuen saajien piiriä niin, että »eläkepaketin» kustannukset kolminkertaistuivat. Huutokaupan käyneet eivät kyenneet sanomaan, miten hanke rahoitettaisiin. Syksyllä enemmistöhallituksen syntymiseen liittyi sitten uuden »eläkepaketin» rakentaminen ja eduskunnan hyväksymän jättäminen vahvistamatta.

Paasion hallituksen toimesta suoritettiin loppuun EEC:n kanssa neuvottelut, jotka oli aloitettu yksimielisesti hyväksytyin toimeksiannon pohjalta Karjalaisen II a hallituksen toimesta. Kun sopimus tuli valmiiksi, totesi hallitus, ettei sen tehtävänä ole allekirjoittaa sopimusta, vaan se on jätettävä laajapohjaisen hallituksen tehtäväksi. Hallitus pyysi eroa 19.7.1972.

Pitkin kesää oli puolueisiin pidetty yhteyttä tarkoituksena tunnustella mahdollisuuksia enemmistöhallituksen muodostamiselle. Työväenhallituksen pyydettyä eroa neuvottelut aloitettiin. Presidentti antoi Johannes Virolaiselle tehtäväksi vetää hallitusneuvotteluja. Hän ei kuitenkaan varsinaisesti suorittanut tehtäväänsä. Ainoa tulos Virolaisen kierroksesta oli se, että kysymykseen voi tulla SDP:n, Kepun ja kansanpuolueiden hallitus, josta SKDL jää pois. Muita poliittisia ja ohjelmallisia kysymyksiä Virolainen ei pyrkinyt ratkaisemaan.

Virolaisen luovuttua presidentti antoi jatkotoimet Kalevi Sorsan suoritettavaksi. Hänen johdollaan käytiin läpi ohjelmalliset ja pohjaa koskevat asiat. Vaikein tehtävä oli uuden »eläkepaketin» rakentaminen. Lopulta siihen tuli pohjaksi työväenhallituksen esitys lisätyn vähäisillä perusteltavissa olevilla osilla eduskunnan »paketista». Hallituksen voimasuhteet muodostuivat siten, että sosialidemokraatit saivat 7 paikkaa, porvarit 8 ja lisäksi tuli yksi sitoutumaton ammattiministeri, jonka esittivät sosialidemokraatit. Sorsan hallitus nimitettiin 7.9.

Sos.-dem. hallitusryhmä oli seuraava: pääministeri Kalevi Sorsa, kauppaministeri Jussi Linnamo, oikeusministeri Matti Louekoski, työvoimaministeri Valde Nevalainen, I opetusministeri Ulf Sundqvist, I sosiaali- ja terveysministeri Seija Kärkinen ja II valtiovarainministeri Esko Niskanen.

Lokakuun alussa suoritettuja kunnallisvaaleja odotettiin suurella yleispoliittisella mielenkiinnolla, koska takana oli värikäs poliittinen kausi. Sosialidemokraatit menestyivät vaaleissa hyvin lisäsen kannatustaan edelleen vuoden vaihteen valtiollisiin vaaleihin verrattuna. Vaalien tulos osoitti, että asiallisella ja rehellisellä politiikalla on menestystä, eikä esim. eläkepaketin ympärillä käyty huutokauppa tuonut siihen langenneiden tavoittelemaa tulosta. Sosialidemokraatit saivat 27,2 % annetuista äänistä.

Syyskaudella muodostui sos.-dem. hallitusryhmän eniten työtä vaativaksi tehtäväksi puoluekokouksen EEC-ratkaisun esittämien ehtojen mukaisten lakiesitysten valmistelu. Hallituskumppaneiden ja muiden porvarillisten piirien kovasta vastustuksesta huolimatta voitiin puoriueen tavoitteita jossain määrin saavuttaa suhdan-
netasausjärjestelmän, hintasäännöstelyvaltuuksien ja markkina-
häiriölain osalta. Pääomavirtojen ohjausta koskevien vaatimusten
todettiin liittyvän niin moniin lakeihin, että ne vaativat pitempää
valmistelu-aikaa. Lakien käsittely ei alkanut eduskunnassa, kun
myös EEC-ratkaisun todettiin siirtyvän.

Kevätalvesta alkaen keskusteltiin presidenttikysymyksen ratkai-
semisesta. Puoluekokouksen asettamien tavoitteiden toteuttami-
seksi puolue asettui syksyllä presidentti Kekkonen toimikauden
jatkamisen kannalle erityisesti siksi, että voitaisiin samalla vah-
vistaa Suomen ulkopoliittisen linjan vakiintuneisuutta maailman-
politiikan ollessa useiden muutosten tilassa. Sosialidemokraatit
työskentelivät aktiivisesti poikkeuslain aikaansaamiseksi, mikä
tapahtui perustuslain säätämässä järjestyksessä. Aivan loppu-
vuodesta esitys annettiin, ja sen kiireellisyyttä vastusti lopulta
vain 28 edustajaa. He järjestivät halpahintaisen poliittisen näy-
telmän, jonka yhteydessä esiintyi merkkejä äärioikeiston uudel-
leen järjestäytymisestä.

Venäjän puhaltama poliittinen ilmapallo SMP, hajosi syksyllä
kahdeksi. Siihen liittyvät tapahtumat antoivat lisäväriä politiik-
alle ja mahdollisesti heikensivät kansalaisten luottamusta de-
mokratian toimintakykyyn.

5 TALOUDELLINEN KEHITYS VUONNA 1972

Useimmissa markkinatalousmaissa suhdanteet paranivat v. 1972.
OECD-maissa kokonaistuotannon kasvu oli 5,5 prosenttia ja sen
eurooppalaisissa jäsenmaissa 4 prosenttia. Suomen vientiosuuk-
silla painotettu OECD-maiden kokonaistuotannon kasvu oli 3,5
prosenttia. Yksityinen kulutus oli v. 1972 useissa maissa tär-
kein taloudellista aktiviteettia voimistaneista tekijöistä. Suidan-
nenousun käynnistämistä edisti sitä tukeva finanssi- ja rahapoli-
tiikka. Rahamarkkinat kevenivät yleisesti v. 1972, kuitenkin inflaa-
tion kiihtyessä jouduttiin mm. Ranskassa, Saksan Liittotasaval-
lassa ja Iso-Britanniassa kiristämään rahapolitiikkaa v. 1972
jälkipuoliskolla. Suhdanteiden elpymisestä ja julkisen vallan toi-
menpiteistä huolimatta pysyi työttömyys markkinatalousmaissa
korkeana.

Yhdysvalloissa v. 1971 alkupuoliskolla alkanut taloudellinen elpy-
minen voimistui v. 1972. Tosin dollarin devalvoinnista [joulukuu
1971] huolimatta Yhdysvaltain vaihtotasealijäämä v. 1972 oli lähes
kolminkertainen edelliseen vuoteen verrattuna. Inflaatio pysytte-
li muita markkinatalousmaita hitaampana. Työttömyys pysyi
edelleen korkeana.

Iso-Britanniassa kokonaistuotannon kasvu oli 3 1/4 prosenttia.
Kasvu oli lähinnä asuntotuotannon varassa. Työllisyystilanne

parani lievästi. Ulkomaankaupan kehitystä haittasi punnan kurssin heilahtelut. Kesäkuussa punta päästettiin kellumaan ja sen kurssi dollariin nähden alentui 10 prosenttia. Maassa vallinnutta inflaatiota pyrittiin hillitsemään marraskuussa voimaan tulleella koi me kuukautta kestävällä hintojen, palkkojen, osinkojen ja vuokrien jäädytyksellä. Ruotsissa kokonaistuotannon lisäys oli vain 2 prosenttia. Työttömyys pysyi ennallaan ja hintataso nousi voimakkaasti.

Saksan Liittotasavallassa taloudellinen kehitys kääntyi v. 1972 verkkaiseen runsaan 3 %:n nousuun, jota lähinnä tuki voimakkaasti lisääntynyt asuinrakennustuotanto muun investointitoiminnan ollessa vähäistä. Maassa on vallinnut voimakas inflaatio. Vuonna 1972 SEV-alueen kokonaistuotannon kasvu oli suunnitelmien mukaan runsaat 6 prosenttia eli sama kuin v. 1971. Vuosiksi 1971—1975 on suunniteltu keskimäärin 7 prosentin vuosikasvua. Neuvostoliiton ulkomaankaupan määrän kasvuksi vuosille 1971—1975 on suunniteltu keskimäärin 8 prosenttia vuodessa.

Viimeiset tulleja ja kauppaa koskevan yleissopimuksen (GATT) puitteissa v. 1967 sovitut Kennedv-kierroksen tullinalennukset tulivat voimaan 1.1. 1972 ja uudet kaupan esteiden poistamista koskevat multilateraaliset neuvottelut ovat valmisteilla.

Vuoden 1972 aikana on viety päätökseen sekä Euroopan talousyhteisön (EEC) laajentamista että laajentuvan EEC:n ja sen ulkopuolelle jäävien EFTA-maiden välisiä kauppasuhteita koskevat neuvottelut. Niiden tuloksena Irlanti, Iso-Britannia, Norja ja Tanska, jotka anoivat täysjäsenyyttä, allekirjoittivat Brysselissä tammi-kuussa 1972 liittymissopimuksen, joka oli määrä tulla voimaan 1.1.1973. Norjassa suoritettua kansanäänestyksen perusteella jätettiin sopimus kuitenkin ratifioimatta ja Norja pyrkii vapaakauppasopimukseen EEC:n kanssa. Heinäkuussa 1972 Islanti, Itävalta, Portugali, Ruotsi ja Sveitsi allekirjoittivat Brysselissä vapaakauppasopimuksen, joka samoin tuli voimaan v. 1973 alusta muiden paitsi Islannin osalta, joka odottaa kalastusraioja koskevan kiistan ratkaisua. Suomen valmiiksi neuvoteltua EEC-vapaakauppasopimusta ei allekirjoitettu v. 1972. Sopimusluonnoksen mukaan Suomen on tehtävä ilmoitus ratifioinnista viimeistään 30.11.1973. SDP:n XXIX puoluekokouksessa v. 1972 asetettiin taloudellisia ehtoja EEC-vapaakauppasopimuksen solmimiselle, joita ovat pysyvä veroluontoinen suhdannetasausjärjestelmä, pysyvät hintasäännöstelyvaltuudet, markkinahäiriölaki sekä lainsäädännölliset keinot pääomavirtojen ohjaamiseen. Edelleen puolue edellyttää, että idänkaupan turvaamiseksi ja kehittämiseksi tarvittavat järjestelyt toteutetaan samanaikaisesti.

Kansainvälisessä Valuuttarahastossa (IMF) jatkettiin v. 1972 valuuttajärjestelmän uusimiseen tähtäviä neuvotteluja.

Marraskuussa 1972 allekirjoitettiin Suomen ja Neuvostoliiton välillä vuoden 1973 tavaravaihtoa koskeva pöytäkirja.

Suomen hallitus on jättänyt esityksen Keskinäisen Taloudellisen Avun Neuvostolle (SEV) neuvottelujen aloittamisesta yhteistyösopimuksen aikaansaamiseksi.

Tavaraviennin arvo lisääntyi 22 prosenttia. Puunjalosteiden kysyntä voimistui merkittävästi. Metalli- ja konepajateollisuuden viennin arvo, joka edellisenä vuonna supistui, kasvoi lähes 40 prosenttia, lähinnä itäviennin voimakkaan kasvun ansiosta.

Tavaratuonnin arvo kasvoi 12 prosenttia. Tuonnista 40 % muodostaneiden raaka-aineiden ja tuotantotarvikkeiden tuonnin arvo kasvoi 13 prosenttia. Poltto- ja voiteluaineiden tuontihintojen voimakas nousu hidastui ensimmäisen vuosineljänneksen jälkeen. Investointitavaroiden tuonnin määrä supistui 13 prosenttia. Eriytyisen voimakkaasti kasvoi kulutustavaroiden tuonnin arvo. Henkilöautojen tuonnin arvo lisääntyi 47 prosenttia, mihin vaikutti osaltaan ns. pisteveron poistuminen vuoden alusta.

Itäryhmän osuus v. 1972 viennistä oli 15,8 ja tuonnista 15,9 prosenttia. EFTAn osuus viennistä (46,9 %) kasvoi kuten edellisenäkin vuonna, tuonnin osuuden (39,9 %) pienentyessä hieman. EEC:n osuus viennistä oli 20,9 ja tuonnista 27,5 prosenttia.

Ulkomaankaupan tasapaino parani jonkin verran edelliseen vuoteen verrattuna. Kauppataaseen alijäämä supistui lähes 800 milj. markalla ollen v. 1972 1120 milj. markkaa. Idänkaupan alijäämä pieneni runsaat 500 milj. mk ja länsikaupan vajaat 300 milj. mk. Runsaasti yli puolet tuonnin arvon kasvusta on tuontihintojen nousun seurausta. Kun tuontihinnat nousivat vientihintoja nopeammin, ulkomaankaupan vaihtosuhte heikkeni kolmella prosenttiyksiköllä. Kun matkustustulot ja muiden palvelusten tulot kasvoivat voimakkaasti, palvelusten taseen ylijäämä kasvoi. Vaihtotaseen vaje pieneni edellisestä vuodesta n. 800 milj. mk ja oli n. 620 milj. mk. Se rahoitettiin, kuten v. 1971, ensisijaisesti pitkäaikaisen pääoman tuonnilla, joka tosin on merkinnyt nopeasti kasvavia korko- yms. menoja.

Lähinnä kansainvälisen kysynnän voimistumisen vauhdittamana suhdannekehitys maassamme kääntyi nousuun v. 1972. Kokonaistuotanto kasvoi 5 % vuonna 1971 kasvun oltua 2 %. Tämä vastaa 1960-luvun keskimääräistä kasvua, mutta on hitaampi kuin viimeisten viiden vuoden keskimääräinen kasvu.

Kotimaisen kysynnän kasvu perustui pääosaltaan kulutuskysyntään, joka lisääntyi samalla vauhdilla kuin kokonaistuotanto. Sen sijaan investointitoiminta oli varsinkin yksityisten investointien osalta laimeata, mikä johtuu osittain siitä, että osa tuotantokapasiteetista oli taantuman jäljiltä käyttämättömänä.

Maaalouden tuotanto jäi edellistä vuotta pienemmäksi, johon osaltaan vaikuttivat tuotannon rajoittamiseen tähtäävät toimenpiteet. Hakkuiden määrän supistuttua n. 10 prosentilla metsätalouden tuotanto pieneni edelliseen vuoteen verrattuna.

Tuotannon kasvun painopiste oli teollisuuden ohella kaupassa ja liikenteessä sekä rakennustoiminnassa. Teollisuuden toimialaryhmistä kasvoi suhteellisesti eniten metalliteollisuus, jonka tuotannon lisäys edelliseen vuoteen verrattuna oli 15 prosenttia, joka tosin on osittain näennäistä v. 1971 työtaistelun aiheutta-

man alhaisen vertailutason vuoksi. Myös puu- ja paperiteollisuuden tuotanto kasvoi voimakkaasti.

Talorakennustoiminnan määrän lisääntyminen 5 prosentilla johtuu ensi sijassa valtion lainoittaman asuntotuotannon laajenemisesta. Uusia asuntoja valmistui v. 1972 yli 55.000, lähes 10 prosenttia enemmän kuin edellisenä vuonna. Maa- ja vesirakennustoiminnan määrän lisääntyminen 7 prosentilla johtuu pääasiassa julkisten rakennustöiden huomattavasta laajentumisesta. Työllisyystilanne kokonaisuudessaan ei tuotannon elpymisestä huolimatta parantunut v. 1972. Työttömiä on ollut jokaisella neljänneksellä enemmän kuin edellisenä vuonna, keskimäärin 58.000 henkilöä työttömyysasteen noustessa keskimäärin 2,6 prosenttiin. Alueelliset erot olivat hyvin suuret. Pohjois-Suomessa työttömyys oli suhteellisesti lähes nelinkertainen Etelä-Suomeen verrattuna. Ammattikoulutetun työvoiman puute ammattikurssitoiminnasta huolimatta on korostunut entisestään teollisuudessa ja Etelä-Suomessa myös talorakennustoiminnassa, mitä osaltaan kuvaa avoimien työpaikkojen suuri määrä. Työllisyyttä on heikentänyt erityisesti maa- ja metsätalouden työllisyyden jyrkkänä tapahtunut supistuminen n. 40.000 hengellä.

Länsieurooppalainen inflaatio vaikutti myös Suomeen tuonnin ja tuontihintojen välityksellä. Hintojen ja huoneenvuokrien säännöstely jatkui v. 1972 edellisestä vuodesta jonkin verran lieventyneenä. Taloudellisen kasvun turvaamisesta annetun lain (valtuuslain) voimassaoloaikaa jatkettiin maaliskuussa 1972 tehdyn työmarkkinaratkaisun mukaisesti vuoden 1973 maaliskuun loppuun. Valtuuslain nojalla annettiin v. 1972 toukokuussa uusi hintavalvontapäätös, jolla siirrettiin osa hintavalvonnan alaisista hyödykkeistä aikaisemmasta valvonta- ja vahvistusmenettelystä ilmoitusmenettelyyn piiriin.

Hintatason kehitykseen vaikutti v. 1972 aikana alentavasti mm. pisteveron poistaminen vuoden alusta ja korkokannan alentaminen. Hintatasoon vaikutti korottavasti mm. v. 1971 valuuttakriisin yhteydessä tapahtuneet markan kurssin järjestelyt. Sokerin ja kahvin maailmanmarkkinahintojen nousu aiheutti sokerin vähittäishintojen korotuksen tammikuussa ja kahvin vähittäishintojen korotukset heinä- ja joulukuussa. Samoin hintatasoa ovat nostaneet maaliskuussa voimaan tullut säännösteltyjen huoneenvuokrien yleiskorotus, alkoholijuomien hintojen korotus ja maataloustuloratkaisu.

Parina viime vuonna hintojen nousuvauhti on ollut voimakkaampaa kuin keskimäärin 1960-luvulla. Kuluttajan hintaindeksi nousi v. 1972 keskimäärin 7,1 prosenttia. Elintarvikkeiden hinnat nousivat 12 prosenttia. Tukku- ja rakennuskustannuksien nousu oli runsaat 8 prosenttia.

Maaliskuussa 1972 tehtiin keskitetty työmarkkinaratkaisu, ns. HL-sopimus ajanjaksolle 1.4. 1972—31.3. 1973, jonka voimaantulon ehtona ollut valtalaaki hyväksyttiin eduskunnassa 28.3. Seitsemän SAK:n jäsenliittoa irtisanoutui sopimuksen mukaisesti palkkaratkaisusta ja solmi erillissopimuksen. HL-sopimus si-

saisi 25 pennin tuntipalkankorotuksen ja 3 prosentin alakohtaisen järjestelyvaran, josta sovittiin maksettavaksi osa lomaltapaluurahana. Vähimmäispalkaksi sovittiin 3,50 mk tunnilta. Valtion virkapaikkojen korotukseksi sovittiin 50 mk kuukaudessa, kuitenkin vähintään 4 prosenttia. Samalla sovittiin valtion alimman palkkaluokan poistamisesta. Edellä mainittujen lisäksi sopimus sisälsi melko laajan sosiaalipaketin.

Sopimuspalkkaindeksi, joka kuvaa työehto- ja virkaehtosopimuksissa sovittuja palkankorotuksia, nousi v. 1972 keskimäärin 8,8 prosenttia ja palkansaajien yleinen ansiotasoindeksi 11 prosenttia. Siitä toimihenkilöiden osuus oli 9 prosenttia ja työntekijäin 12,5 prosenttia.

Jos hintojen nousun vaikutus arvioidaan kuluttajan hintaindeksin avulla, saadaan keskimääräiseksi palkansaajien reaaliensoiden nousuksi ilman lomaltapaluuraa 3,7 prosenttia. Työntekijöiden ryhmässä nousu oli 5,0 prosenttia ja toimihenkilöiden ryhmässä 1,8 prosenttia. Palkansaajien reaalin ansiotaso kohosi edellisenä kymmenvuotiskautena keskimäärin 3,6 ja viisivuotiskautena 4,4 prosenttia vuodessa.

Työn tuottavuus kohosi v. 1972 koko kansantaloudessa keskimäärin 4,5 prosenttia, kun vastaava luku vuosina 1963—1972 oli keskimäärin 4,0 prosenttia vuodessa. Teollisuudessa työn tuottavuus nousi viime vuonna 5,4 prosenttia.

Palkansaajien työtulojen osuus kansantulosta on jonkin verran noussut (v. 1972 67,4 %), johtuen lähinnä palkansaajien lukumäärän lisääntymisestä, ja yksityisten elinkeinonharjoittajien tulojen osuus vähentynyt (13,1 %). Pääomatulojen osuus on pysynyt lähes ennallaan (19,5 %).

Nimellisen ansiotason verrattain suuri nousu lisäsi huomattavasti valtion progressiivisen tuloveron tuottoa. Valtion verotulot yhteensä olivat 17 prosenttia suuremmat kuin v. 1971.

Valtiontalouden menot kasvoivat jonkin verran tuloja enemmän. Erityisesti valtion työmäärärahojen runsas käyttö työllisyyden ylläpitämiseen (v. 1972 työllistettiin 5.000 henkeä enemmän kuin v. 1971), sosiaaliturvan parantamiseen ja asuntotuotannon lainoita m j se n lisäsivät menojen kasvua.

Suotuisa talletuskehitys ja pitkäaikaisen ulkomaisen pääoman tuonti ovat pitäneet rahoitusmarkkinat keveinä v. 1972. Lisäksi valtion suhdannevarausten purkaminen ja valtion kotimaisen lainanoton jääminen valtionvelan kuoletuksia pienemmäksi muodostuivat kotimaisia rahoitusmarkkinoita keventäväksi ja investointitoimintaa tukevaksi. V. 1972 aikana rahalaitosten antolainauksen kasvusta on suhteellisesti aiempaa suurempi osuus suunnattu kotitalouksien asuntoluottoihin.

II PUOLUEEN PÄÄTÄNTÄVALTA- JA TOIMEENPANOELIMET

1 PUOLUEKOKOUS

SDP:n varsinainen XXIX puoluekokous pidettiin Tampereella 1.—4. päivänä kesäkuuta 1972. Kokouksen puheenjohtajina toimivat Rafael Paasio, Paavo Lehtinen, Veikko O. Järvinen, Kalle Matilainen ja Pentti Sahi.

Kokouksessa hyväksyttiin useita erillisohjelmia, jotka viitoittavat yksityiskohtaisesti puolueen linjaa. Lisäksi hyväksyttiin useita julkilausumia ja erilliset päätöslauselmat mm. presidenttikysymyksestä ja vasemmiston yhteistyöstä. Kokouksen keskustelut olivat asiallisia ja mm. paikalla olleen lehdistön arvion mukaan erittäin korkeatasoisia. Kokoukseen liittyi runsaasti juhlia ja muita tapahtumia, jotka kokosivat Tampereelle tuhansia puolueen jäseniä eri puolilta maata.

2 PUOLUENEUVOSTO

Puolueneuvosto on kertomusvuoden aikana pitänyt neljä kokousta.

Helmikuun 16. päivänä käsiteltiin hallituskysymystä. Kokous hyväksyi hallitustunnustelijana toimineen Rafael Paasion ehdotuksen viiden puolueen enemmistöhallituksen muodostamisesta, mutta piti kuitenkin mahdollisina vaihtoehtoina vasemmiston ja keskustan enemmistöhallitusta tai sosialidemokraattista vähemmistöhallitusta. — Kokouksessa johtivat puhetta puolueneuvoston puheenjohtaja Kaarlo Pitsinki ja kokouksen valitsemana puolueneuvoston jäsen Sven-Erik Järvinen.

Maaliskuun 1. päivänä pidetty kokous käsitteli ja hyväksyi sääntömääräisten asiain lisäksi suuntaviivat hammasterveyden kehittämiseksi. — Kokouksessa johtivat puhetta Kaarlo Pitsinki ja varapuheenjohtaja Johannes Koikkalainen.

Elokuun 25. päivänä käsitteli puolueneuvosto jälleen hallituskysymystä. Kokous hyväksyi selvitysmieheksi määrätyn Kalevi Sorsan hallitusohjelmaluonnoksen ja puolsi enemmistöhallituksen muodostamista jättäen siitä aiheutuvien, mm. eläkeratkaisua koskevien toimenpiteiden yksityiskohtaisen käsittelyn puolue-toimikunnan tehtäväksi. — Kokouksessa johtivat puhetta puolueneuvoston puheenjohtaja Johannes Koikkalainen ja varapuheenjohtajat Ilmo Paananen ja Heikki Helminen.

Marraskuun 15. ja 16. päiviksi oli puolueneuvosto kutsuttu koolle päättämään puoluekokouksen sille jättämistä matkailupoliittisesta, kalatalouspoliittisesta ja yhdyskuntasuunnittelun ohjelmista.

Kokous kannatti myös presidentti Urho Kekkosen toimikauden jatkamista eduskunnan toimesta ja valtuutti puoluetoimikunnan ryhtymään asian vaatimiin toimenpiteisiin. — Kokouksessa johdivat puhetta Johannes Koikkalainen, Ilmo Paananen ja Heikki Helminen.

3 PUOLUETOIMIKUNTA

Puoluetoimikuntaan ovat kesällä pidettyyn puoluekokoukseen saakka kuuluneet Rafael Paasio puheenjohtajana, Olavi Lindblom varapuheenjohtajana, Kalevi Sorsa puoluesihteerinä sekä muina jäseninä Vilho Halme, Veikko Helle, Jaakko Hyvönen, Lars Lindeman, Valde Nevalainen, Sylvi Siltanen, Ulf Sundqvist ja Väinö Vilponiemi. Puoluekokous valitsi puoluetoimikuntaan, johon uusien sääntöjen mukaan kuuluu 13 varsinaista ja 5 varajäsentä, puheenjohtajaksi Rafael Paasion, ensimmäiseksi varapuheenjohtajaksi Veikko Helteen ja toiseksi varapuheenjohtajaksi Margit Eskmanin, puoluesihteeriksi Kalevi Sorsan ja muiksi varsinaisiksi jäseniksi Matti Ahteen, Jaakko Hyvösen, Heikki Kosken, Lars Lindemanin, Valde Nevalaisen, Pekka Paavolan, Sulo Penttilän, Pentti Sahin ja Ulf Sundqvistin sekä varajäseniksi Reino Tuomen, Leo Karin, Teuvo Kinnusen, Antti Pohjosen ja Paavo Sinkan. Valtioneuvoston jäsenenä ollessaan eivät puoluetoimikunnan jäsenet ole osallistuneet puoluetoimikunnan päätöksentekoon, uudessa puoluetoimikunnassa ovat varajäsenet tarpeen mukaan ja valituksitulojärjestyksessä täyttäneet varsinaisen jäsenen tehtävät.

Kertomusvuoden aikana on puoluetoimikunta kokoontunut 66 kertaa, joista ennen puoluekokousta 32 ja jälkeensä puoluekokouksen 34 kertaa. Pöytäkirjoihin on merkitty kaikkiaan 702 pykälää.

4 PUOLUETOIMIKUNNAN APUELIMET

Kunnallisasiain jaoston päätehtävänä oli viimeistellä puolueelle uusi, sittemmin puoluekokouksessa hyväksytty, kunnallispoliittinen ohjelma.

Jaosto käsitteli myös kunnallishallintokomitean I mietinnön ja antoi siitä lausunnon.

Tampereen puoluekokouksessa valittu puoluetoimikunta nimitti kunnallisasiain jaoston puheenjohtajaksi Vilho Halmeen, varapuheenjohtajaksi Veikko Järvisen sekä jäseniksi Pekka Alasen, Juhani Hämerin, Sakari Kallion, Mauno Kangasniemen, Eero Karan, Terho Lehdon, Jaakko Lovenin, Kari Pekkosen, Uki Voutilaisen, Terttu Pylkkäsen, Veikko Suojasen, Erkki Yrjösen ja Pentti Vuorisen. Sihteerinä toimi koko vuoden Urpo Ekström. Uusi jaosto on valmistellut Kaupunkiliiton liittymistä Suunnittelukeskus MKR:n jäseneksi, laatinut ehdotuksen Kunnallisen Sopimusvaltuuskunnan ja Eläkelaitoksen valtuuskunnan sosialidemokraattiseksi jäseniksi, asettanut toimikunnan valmistelemaan kunnal-

listen keskusjärjestöjen yhdistämistä sekä ottanut myönteisen kannan köyhien kuntien valtion toimesta tapahtuvassa tukemisessa.

Sos.-dem. Maaseutuvaltuuskunnan kertomus on erillisenä liitteenä (liite n:o 1).

Sos.-dem. Naisten Keskusliiton kertomus on erillisenä liitteenä (liite n:o 2).

Ammattiyhdistysioimikuntaan ovat puoluekokoukseen saakka kuuluneet puheenjohtajana Olavi Lindblom, varapuheenjohtajana Unto Niemi, ay-sihteerinä Esko Suikkanen sekä muina jäseninä Maunu Alppinen, Toivo Anttila, Svea Degerman, Aarne Etelä, Ahti Fredriksson, Juhani Hietanen, Aarne Koskinen, Erkki Korhonen, Risto Laakkonen, Mikko Laaksonen, Eero Lehtonen, Eero Lilja, Sulo Maanonen ja Lauri Vilponiemi.

Puoluekokouksen jälkeen tehtiin puolueen ammattiyhdistystoimintaan organisatorisia muutoksia, joilla on pyritty tehostamaan puolueen ja ammattiyhdistysliikkeen yhteistyötä sekä lisäämään toiminnallista osallistumismahdollisuutta kaikille ammattiliitoille ja sosialidemokraattisille järjestöille, jotka joutuvat ay-liikettä koskevissa kysymyksissä ottamaan kantaa ja tekemään ratkaisuja. Syyskauden toiminnan käynnistyessä puoluetoimikunta asetti **ammattiyhdistystoimikunnan**, jonka puheenjohtajana toimii Rafael Paasio ja jäseninä Kalevi Sorsa, Niilo Hämäläinen, Sulo Penttilä, Pekka Oivio ja Pekka Morri sekä asioiden esittelijänä ja pöytäkirjasihteerinä Esko Suikkanen. Samalla puoluetoimikunta asetti **ammattiyhdistysvaltuuskunnan** ja sen puheenjohtajaksi Sulo Penttilän, varapuheenjohtajaksi Unto Niemen ja asioiden esittelijäksi puolueen ay-sihteerin Esko Suikkasen. Lisäksi ammattiyhdistysvaltuuskuntaan ovat edustajansa nimenneet SAK, TVK sekä eri ammattiliittojen sos.-dem. ryhmät, SNK, Sos.-dem.

Naisten Keskusliitto ja Ruotsalainen Työväenliitto. Valtuuskunnan kokouksiin ja työskentelyyn ovat osallistuneet myös puolueen ay-toimitsijat Matti Mansikka ja Risto Savolainen.

Kertomusvuonna on ay-toimikunta pyrkinyt kiinnittämään erityistä huomiota työpaikkayhdyshenkilöiden koulutustoiminnan käynnistämiseen erityisillä viikon kestävillä kursseilla sekä aluekohtaisilla viikonloppukursseilla.

Puolueen oman kurssitoiminnan lisäksi on ay-toimikunnan toimesta kehoitettu sosialidemokraattisesti ajattelevia ay-liikkeen jäseniä osallistumaan ammattiyhdistysliikkeen koulutus- ja opintotoimintaan. Kertomusvuoden työn tuloksia tarkasteltaessa voidaan todeta, että kunnallisvaalien tulos on eräs konkreettinen näyttö siitä, mitä tuloksia vaalityössä voidaan saavuttaa, kun puolueen ja ay-liikkeen yhteistyö saadaan kaikilla järjestötasoilla hyvin toimimaan.

Järjestö- ja koulutusasiain toimikuntaan ovat kuuluneet puheenjohtajana Kalevi Sorsa, sihteerinä Jaakko Kuusela sekä muina jäseninä Unto Niemi, Raili Ruusala, Urpu Vihavainen, Klaus Mä-

kela, Pertti Paasio, Matti Mansikka, Jussi Pikkusaari, Kauko Saastamoinen, Ilpo Rossi, Paavo Lipponen, Pertti Hyvönen, Martti Koivisto, Emil Strand, Matti Laine ja Veikko Oittinen.

Sos.-dem. Osuiskauppaväen Keskustoimikuntaan ovat KK:n edustajakokouksen sosialidemokraattisen ryhmäkokouksen valitsemina kuuluneet Veikko Helle, Sulo Hostila, Veikko Helligren ja Eino Ojanen sekä sos.-dem. puolueoimikunnan valitsemina Valde Nevalainen, Unto Niemi, Yrjö J. Virtanen ja Martti Åberg. Keskustoimikunnan puheenjohtajana on toiminut Veikko Helle ja sihteerinä Veikko Oittinen. Keskustoimikunta on kertomusvuonna kokoontunut kuusi kertaa.

Keskustoimikunnan toimesta järjestettiin marras-joulukuun aikana kolmet osuiskauppalliset kurssit. Ellivuoressa, Ranta-Toivalassa ja Kokkolassa pidetyillä kurseilla oli osanottajia 70.

Urheilutoimikuntaan ovat kuuluneet puoluekokoukseen saakka puheenjohtajana Vilho Halme ja muina jäseninä Valde Nevalainen, Pentti Anttila, Kalervo Tuominen, Oiva Eloranta, Sakari Montonen, Tapio Leväaho, Hilikka Kujala, Toni Bärlund, Pentti Heinonen, Väinö Soininen ja Jaakko Kuusela.

Puoluekokouksen jälkeen puolueoimikunta valitsi uuteen urheilutoimikuntaan seuraavat jäsenet: Leo Kari puheenjohtaja, Jaakko Kuusela sihteeri, Toni Bärlund, Pentti Heinonen, Sulo Hostila ja Osmo Kaipainen.

Toimikunta on toimintavuoden aikana käynyt keskusteluja työväen kuntoliikuntajärjestöjen yhdistämisestä, ns. Sepposen komitean mietinnöstä sekä Veikkaus Oy:n henkilönimityksistä.

Kansainvälisten asiain toimikuntaan ovat kuuluneet puoluekokoukseen saakka puheenjohtajana Kalevi Sorsa, sihteerinä Paavo Lipponen ja muina jäseninä Osmo Apunen, Pauli Burman, Ahti Fredriksson, Olavi Hurri, Pekka Kuusi, Lars Lindeman, Olavi Lindblom, Seppo Lindblom, Jussi Lindblom, Jussi Linnamo, Rafael Paasio, L. A. Puntila, Helvi Saarinen ja Ulf Sundqvist. Puoluekokouksen jälkeen toimikunnan rakennetta muutettiin siten, että sen alaisiksi asetettiin kaksi työryhmää. Samalla tapahtui itse toimikunnan kokoonpanossa pieniä muutoksia: pj. Kalevi Sorsa, vpj. Lars Lindeman, siht. Paavo Lipponen sekä jäsenet Osmo Apunen, Jaakko Blomberg, Pauli Burman, Ralf Friberg, Olavi Hurri, Jaakko Kalela, Pekka Kuusi, Jussi Linnamo, Helvi Saarinen, Ulf Sundqvist, Kari Tapiola ja Erkki Tuomioja. Työryhmien kokoonpano muodostui seuraavaksi:

Kaupapoliittinen työryhmä: pj. Jussi Linnamo, vpj. Erkki Tuomioja, siht. Maunu Harmo sekä jäsenet Alec Aalto, Kaj Bärlund, Veikko Hynynen, Pekka Korpinen, Jermu Laine, Seppo Lindblom, Unto Lund, Heikki Oksanen, Rainer Partanen, Simo Saari ja Antero Tuominen.

Puolustuspoliittinen työryhmä: pj. Ralf Friberg, vpj. Jaakko Blomberg, siht. Antti Suominen sekä jäsenet Reino Breillin, Lars D.

Eriksson, Sulo Hostila, Antero Jyränki, Lauri Kangas, Martti Koivisto, Jukka Leino, Valde Nevalainen, Ilkka Taipale ja Matti VVuori.

Tutkimusosasto

Toiminta

Vakiintuneen käytännön mukaisesti tapahtui pääosa tutkimusosaston työstä eri alojen asiantuntijoista muodostetuissa työryhmissä, jotka ovat puoluetoimikunnan apuelimiä. Tutkimusosaston henkilökunnan tehtävänä on huolehtia tämän työn käytännöllisestä organisoinnista. Työryhmien jäsenet eivät saaneet toiminnastaan palkkiota.

Työryhmät valmistelivat alkuvuodesta kenttäkäsittelystä palaavia ohjelmaluonnoksiaan perusjärjestöjen lausuntojen avulla puoluetoimikunnalle lopullisten puoluekokousesitysten antamista varten. Tämän lisäksi ehtivät työryhmät ja jaostot tehdä runsaasti kannanotto luonnoksia puoluetoimikunnalle ajankohtaisista erillis-kysymyksistä. Osaston toimitsijat laativat tarvittaessa työryhmien avustuksella luonnoksia puoluetoimikunnan lausunnoiksi puoluekokousesityksistä.

SDP:n XXIX puoluekokous hyväksyi seuraavat ohjelmat: Viestintäpoliittinen ohjelma, Sosiaalihuollon suuntaviivat, Aluepolitiikan päämäärät. Veropolitiikan suuntaviivat, Taidepolitiikan suuntaviivat, Tiedepolitiikan suuntaviivat, Koulutuspoliittinen ohjelma, Työsuhteepoliittinen ohjelma, Valtion ja kirkon väliset suhteet, Eläkepoliittinen ohjelma, SDP:n työvoimapolitiittinen ohjelma, Vakuutusalan kehittämisohjelma, Kunnallispoliittinen ohjelma, Vapaa-aikapoliittikan suuntaviivat, Kuluttajapolitiittinen ohjelma, Rahoitus- ja tulopolitiittinen ohjelma, Oikeusturvapolitiittinen ohjelma ja Perustuslakiuudistusta koskeva kannanotto.

Perhepoliittisen ohjelman ja pientä ja keskisuurta yritystoimintaa käsittelevän kannanoton puoluekokous lähetti uudelleen tehtäväksi.

Puolueneuvosto hyväksyi lisäksi seuraavat sille esitetyt ohjelmat: SDP:n yhdyskuntasuunnittelun ohjelma, Matkailupolitiikan suuntaviivat, Hammasterveyden kehittämisen suuntaviivat, Kalatalouspoliittinen ohjelma.

Puoluekokouksen jälkeen aloitettiin työryhmäorganisaation uudelleen rakentaminen. Vanhojen työryhmien toimikausi päättyi periaatteessa puoluekokoukseen, mutta käytännössä kukin jatkoi toimintaansa uuden jaoston asettamiseen saakka. Uusia ryhmiä ruvettiin kokoamaan systemaattisesti siten, että ryhmät kattavat valtionhallinnon koko alueen. Jaottelussa on seurattu valtioneuvoston organisaatiota. Kutakin ministeriötä kohti perustettiin yksi työryhmä ja sen alaiseksi tarvittavia jaostoja lähinnä ministeriön osasto- ja toimistojakoa seuraten. Tällä järjestelmällä on tavoiteltu sitä, että tutkimusosasto voisi näin olla välittömästi päätöksenteon apuna paitsi puoluetoimikunnalle myös eduskunta-

ja hallitusryhmille ajankohtaisissa kysymyksissä. Pääosa uusista ryhmistä ja jaostoista ehdittiin asettaa vuoden 1972 puolella.

Henkilökunta

Koko vuoden ovat osastolla olleet osastopäällikkönä Aimo Kairamo ja osastoapulaisena ja osastosihteerinä Airi Korhonen.

Lauri Sivonen oli 15.2. 1972 saakka sosiaali- ja kulttuuripolitiikan tutkimussihteerinä ja Harri Ruutu talouspolitiikan tutkimussihteerinä 15.5. saakka. 16.10. tuli tutkimussihteeriksi kulttuuripolitiikan alalle Risto Talonen, joka on hoitanut myös puolueen sisäistä koulutusta. 18.10. tuli talous- ja sosiaalipolitiikan tutkimussihteeriksi Paula Parmanne. Osastosihteerinä oli 31.6. saakka Pirkko Peltonen, ja hänen jälkeensä tehtävään valittiin 1.8. Airi Korhonen.

Työryhmät ja jaostot

a) vanhat

Puoluekokoukseen saakka oli osastolla seuraavat työryhmät ja jaostot:

Aluepoliittinen jaosto: pj. Seppo Lindblom, jäsenet Olavi Kallio, Matti Ahde, Keijo Suksi, Valde Nevalainen, Risto Tienari, Viljo Virtanen, Margit Eskman, Lauri Nordberg ja Lars Lindeman.

Asuttopoliittinen jaosto: pj. Jorma Aaltonen, siht. Pekka Koivusalo, jäsenet Pertti Paasio, Ilkka Sumu, Paavo Alanen, Pekka Alanen, Hannu Laakso, Uolevi Lampinen, Tyyne Paasivuori, Lyyli Aalto, Uolevi Itkonen, Antti Pelkola, Juhani Pitkänen, Teuvo Lindström ja Väinö Vilponiemi.

Budjetti- ja lakitekkinen jaosto: pj. Keijo Liinamaa, jäsenet Jussi Linnamo, Paul Paavela, Olavi Heinonen, Pentti Laaksonen, Pekka Pitsinki, Antti Kivivuori, Kalevi Sorsa, Valdemar Sandelin, Unto Niemi ja Rafael Paasio.

Eläkepoliittinen jaosto: pj. Paavo Tiilikainen, siht. Pauli Toivonen, jäsenet Erkki Lassinen, Juhani Jäntti, Taisto Laakso, Seija Kärkinen, Tyyne Paasivuori, Eero Salo, Jaakko Riikonen, Kauno Liukkonen, Veikko Jylhä, Heikki Helkavuori, Viljo Ripatti, Aaro Kärkäinen, Svea Degerman, Pekka Kuusi, Sulo Hostila, Martti Arkko, Sylvi Siltanen ja Onni Hiltunen.

Kansainvälisen taloudellisen yhteistyön jaosto: pj. Jussi Linnamo, siht. Kaj Bärlund, jäsenet Alec Aalto, Teuvo Airas, Mauno Koivisto, Pekka Korpinen, Pekka J. Korvenheimo, Jermu Laine, Seppo Lindblom, Pekka Morri, Heikki Oksanen, Rainer Partanen, Antti-Veikko Perheentupa, Eero Piimies, Eero Rantala, Simo Saari, Olavi Salonen ja Erkki Tuomioja.

Kansaneläkelaitos-työryhmä: pj. Ilmo Paananen, siht. Seppo Mikola, jäsenet Kauno Liukkonen, Antti-Veikko Perheentupa, Paavo Tiilikainen, Osmo Kaipainen, Juhani Jäntti, Altti Aurela, Esko Niskanen ja Tuulikki Alkio.

Kehityskaupoliittinen jaosto: pj. Osmo Apunen, siht. Olli Paunu, jäsenet Jaakko Iloniemi, Seppo Halminen, Jaakko Kalela, Kari Karanko, Timo Konstan', Erkki Liikanen, Raimo Lintonen, Ilpo Manninen, Asko Mattila, Ilkka Ristimäki, Helvi Saarinen, Antero Tuominen ja Erkki Tuomioja.

Kirkon ja valtion hallintosuhteita käsittelevä jaosto: pj. Antti-Veikko Perheentupa, siht. Juhani Simojoki, jäsenet Sakari Knuuti, Pekka Palho, Ilkka Taipale, Olavi Saarinen, Lars D. Eriksson, Ilkka Saraviita ja Yrjö J. Virtanen.

Koulutuspoliittisen työryhmän työjaosto: pj. Matti Louekoski, siht. Marja-Liisa Anttalainen, jäsenet Inkeri Äirola, Jaakko Blomberg, Yrjö-Paavo Häyrynen, Esko Kangas, Marianne Laxen, Veli Lehtinen, Erkki Liikanen, Seppo Naumanen, Rainer Partanen, Jussi Pikkusaari, Ilpo Rossi, Reijo Virtanen, Erkki Äärynen, Ulf Sundqvist ja Kalevi Nikki.

Esikoulujaosto: pj. Inkeri Äirola, jäsenet Arja Jussila, Esko Kangas, Alli Lahtinen, Pertti Paasio, Eira Perheentupa, Erkki Tuomioja ja Liisa Vasama.

I asteen koulutuksen jaosto: pj. Esko Kangas, Inkeri Äirola, Meeri Kalavainen, Pentti Lahti, Elias Niskanen, Ilpo Rossi, Paavo Ruuhijärvi, Pentti Törn, Jorma VVestlund ja Erkki Äärynen.

II asteen koulutuksen jaosto: pj. Reijo Virtanen, jäsenet Jan Furstenborg, Meeri Kalavainen, Olavi Ketonen, Tellervo Koivisto, Pentti Lahti, Marianne Laxen, Veli Lehtinen, Erkki Liikanen, Paavo Ruuhijärvi, Aarre Salonen, Erkki Tuomioja, Pentti Törn ja Erkki Äärynen.

III koulutuksen jaosto: pj. Seppo Naumanen, jäsenet Markus Aaltonen, Jaakko Blomberg, Ari Kekkinen, Olavi Ketonen, Martti Koivisto, Kari Lehtola, Reijo Lindholm, Heikki Mäenpää, Rainer Partanen, L. A. Puntila, Matti Sarmela, Rauno Viemerö, Reijo Virtanen ja Pentti Väänänen.

Aikuiskasvatusjaosto: pj. Jussi Pikkusaari, jäsenet Marja-Liisa Anttalainen, Svea Degerman, Olavi Hurri, Meeri Kalavainen, Ari Kekkinen, Paavo Kuosmanen, Lasse Leander, Veli Lehtinen, Juhani Luhtanen, Heikki Mäenpää, Jouko Möttönen, Kalevi Pihanurmi, Kari Piimies. L. A. Puntila, Holger Ovick, Veikko O. Veilahti ja Rauno Viemerö.

Koulutusideologiajaosto: pj. Marianne Laxen, jäsenet Markus Aaltonen, Jaakko Blomberg, Jan Furstenborg, Olavi Hurri, Yrjö-Paavo Häyrynen, Rafael Kontula, Paavo Kuosmanen, Erkki Liikanen, Juhani Manninen, Pertti Paasio, Ilpo Rossi, Veikko O. Veilahti ja Jorma VVestlund.

Luonnonhoidon jaosto: pj. Väinö O. Mäkinen, siht. Pentti Väisänen, jäsenet Pertti Erhiö, Hannes Ignatius, I. J. Kolamo, Tellervo Koivisto, Klas Ivars, Olli Ojala, Matti Ollikainen, Väinö J. Syväniemi, Erkki VViksten, Uki Voutilainen.

Maatalouspoliittinen jaosto: pj. Antti Halme, jäsenet Olavi Salonen, Pentti Viita, Hannes Tiainen, Leo Happonen, Eino Kangas, Margit Eskman, Eino Kalkkinen ja Pekka Morri.

Metsäpoliittinen jaosto: pj. Lasse Hellman, siht. Pentti A. Ritonniemi, jäsenet Valde Nevalainen, Uki Voutilainen, Osmo Varsta, Onni Oksanen, Maunu Ihalainen, Eino O. Kangas ja Juhani Hietanen.

Mustalaisasiain työryhmä: pj. Esko Niskanen, siht. Aimo Kairamo, jäsenet Jacob Söderman, Kari Huttunen, Jukka Åkerlund, Ulla Suhonen ja Reima Nikkinen.

Oikeusturvapoliittinen jaosto: pj. Jacob Söderman, siht. Matti Ollikainen, jäsenet Klaus Mäkelä, Kalevi Vatanen, Alli Lahtinen, Ilkka Taipale, Valtteri Joru, Sinikka Luja, Olavi Heinonen, Lars D. Eriksson, Seppo Toiviainen, Esko Niskanen, Risto Jaakkola, Tuomo Huuhtanen ja Jyrki Tala.

Perhepoliittinen jaosto: pj. Antero Peräläinen, siht. Leenamajja Sandström, jäsenet Leena Simonen, Taimi Rinne-Virolainen, Ritva Majuri, Ilpo Rossi, Helvi Saarinen, Seija Kärkinen, Marianne Laxen, Sinikka Luja, Liisa Vasama ja Margaretha Mickvitz.

Perustuslakiuudistuksen jaosto: pj. Antero Jyränki, siht. Jacob Söderman, jäsenet Pauli Burman, Lars D. Eriksson, Esko Niskanen, Ilkka Saraviita, Eino Siren, Väinö Vilponiemi, Leo Kohtala, Jaakko Hyvönen ja Pekka J. Korvenheimo.

Pohjoismainen jaosto: pj. L. A. Puntila, siht. Kaj Laxen, jäsenet Svea Degerman, Rolf Ekman, Ahti Fredriksson, Ralf Friberg, Veikko Karsma, Risto Laakkonen, Bror Lillqvist, Lars Lindeman, Jussi Linnamo, Pentti Lumme, Antti-Veikko Perheentupa, Helvi Saarinen, Sylvi Siltanen ja Yrsa Stenius.

Puolustuspoliittinen jaosto: pj. Ralf Friberg, siht. Matti VVuori, jäsenet Reino Breilin, Lars D. Eriksson, Antti Halme, Antero Jyränki, Sakari Knuuttila, Reijo Käkelä, Pentti Laine, Eeli Lepistö, Valde Nevalainen, Arvo Salo, Lauri Sivonen, Ilkka Taipale ja Pekka J. Korvenheimo.

Rintamamiespoliittinen jaosto: pj. Valde Nevalainen, jäsenet Yrjö J. Virtanen, Tyko V. Hämäläinen, Aimo Pönniö, Ensi Niinivirta, Eero Salo, Valdemar Sandelin ja Martti Åberg.

Saamelaisasain jaosto: Olavi Kallio, Matti Sverloff, Pekka Lukkari ja Martti Ristimäki.

Sosiaalihuollon jaosto: pj. Jaakko Tuomi, siht. Kaarina Suonio, jäsenet Henry Dahlberg, Heikki Helminen, Juhani Jäntti, Sakari Kallio, Alli Lahtinen, Lauri Laitinen, Antti-Veikko Perheentupa, Matti Savola, Kalevi Vatanen ja Sulo Hostila.

Terveysturvapolitiittinen jaosto: pj. Osmo Kaipainen, siht. Kari Puro, jäsenet Jeedi Hasan, Pentti Miettinen, Mikko Niemi, Ilmo Paananen, Antero Peräläinen, Olavi Suihko, Ilkka Taipale, Kalevi Vatanen, Jorma Palo, Kimmo Leppo, Ritva Löyttyniemi, Terttu

Kolivuori, Olli Ojala, Sirkka Vuorela, Pekka Raivio, Kari Hemminki, Sirkka-Liisa Nieminen ja Sylvi Siltanen.

Turvallisuuspoliittinen jaosto: pj. Pauli Burman, siht. Tuomi Tirkkonen, jäsenet Bo Ahlfors, Osmo Apunen, Jaakko Blomberg, Jorma Cantell, Kaarlo af Heurlin, Jorma Kalela, Pekka J. Korvenheimmo, Antti Kulmala, Pekka Kuusi, Raimo Lintonen, L. A. Punttila, Martti Ruohonen, U. G. Seppäläinen, Taito Toivonen ja Olli Vehviläinen.

Työsuuhdepoliittinen jaosto: pj. Maunu Alppinen, siht. Ari Kekkinen, jäsenet Taimi Rinne-Virolainen, Paavo J. Paavola, Lauri Havia, Juan Furstenborg, Taisto Teräs, Risto Laakkonen, Kauno Liukkonen, Eero Salo, Olavi Aarnio ja Valdemar Sandelin.

Vakuutusasiain jaosto: pj. Altti Aurela, siht. Seppo Mikkola, jäsenet Kalervo Peitsalo, Kalle Matilainen, Risto Tainio, Viljo Ripatti, Ilkka Sumu, Heikki Helkavuori ja Helvi Saarinen.

Veropoliittinen jaosto: pj. Niilo Kumen, siht. Reino Oksava, jäsenet Tarmo Kivilaakso, Onni Turtiainen, Margit Eskman, Aarno Varheenmaa, Erkki Canth ja Paavo J. Paavola.

Väliortaan hallintoa selvittelevä jaosto: pj. Martti Viitanen, siht. Matti Louekoski ja Klas Ivars sekä jäsenet Kaarlo Pitsinki, Jorma Tuominen, Viljo Virtanen, Jussi Linnamo, Väinö O. Mäkinen, Antti Koskinen, Aulis Pöyhönen, Mauno Kangasniemi ja Keijo Laine.

Yhdyskuntasuunnittelun jaosto: pj. Uolevi Itkonen, jäsenet A. K. Leskinen, Ilkka Sumu, Sulo Savolainen, Tapani Jatkola, Kirsti Nordin, Lauri Nordberg, Leif Sundström, Ylermi Runko, Risto Laitila, Jaakko Salonen, Asko Salokorpi, Juhani Hämeri ja Tuomo Huuhtanen.

Yrittäjätoiminnan edellytyksiä selvittelevä jaosto: pj. Veikko Vuorikari, siht. Jarmo Pauni, jäsenet Aarre Geijer, Unto Lund, Reijo Levämäki, Veikko Valkama, Ville Tikkanen, Mauno Kangasniemi, Onni Jaatinen ja Unto Juortti.

Yritysdemokratian jaosto: pj. Mikko Laaksonen, siht. Veli Lehtinen, jäsenet Niilo Koljonen, Svea Degerman, Markku Pohjola, Kari Vähätalo, Leo Uotila, Ari Kekkinen, Erkki Raatikainen, Hanni Henriksson, Liisa Vasama, Esko Suikkanen, Elis Makkonen, Seppo Randell ja Sylvi Siltanen.

Kuluttajapoliittinen jaosto: pj. Veikko Oittinen, siht. Eero Ollikainen, jäsenet Hulda Böhling, Sinikka Luja, Sirkka Räikkönen, Olli Ojala, Martti Vasama ja Pekka Kuoppala,
b] **uudet**

Puoluekokouksen jälkeen tätä koneistoa ryhdyttiin rakentamaan uudelleen periaatteena se, että jokaista hallinnonalaan varten tulee työryhmä ja sen alaiseksi tarvittavat jaostot. Vuoden loppuun mennessä ehdittiin asettaa seuraavat:

Yhteiskuntasuunnittelun **työryhmä:** pj. Matti Louekoski, vpj. Lars Lindeman, siht. Tapani Erling ja jäsenet Pekka Paavola, Viljo Vir-

tanen, Matti Ahde, Eero Kuosmanen, Risto Tienari, Leo Virkkunen ja Martti Sinisalmi.

Aluepoliittinen jaosto: pj. Risto Tienari, vpj. Matti Ahde, siht. Antti Romppanen sekä jäsenet Olavi T, Kallio, Valde Nevalainen, Seppo Lindblom, Lyyli Aalto, Martti Viitanen, Aulis Pöyhönen, Erkki Häkkinen, Asko Valkosalo, Matti Louekoski, Ensio Heinänen, Paula Parmanne, Mauri Vakkilainen, Antti Koskinen, Pertti Paasio, Seppo Jaakonsaari, Veikko Vuorikari, Olavi Syrjänen, Jaakko Loven, Tapani Erling ja Viljo Virtanen.

Suunnittelupoliittinen jaosto: pj. Matti Louekoski, vpj. Martti Sinisalmi, siht. Ritva Puonti sekä jäsenet lipo Takanen, Risto Tienari, Leo Vartiainen, Pertti Sorsa, Kari Pekkonen, Aulis Aarnio, Jacob Söderman, Eero Kuosmanen, Olli Ojala ja Leo Virkkunen.

Saaristo- ja kalastusjaosto: pj. Lars Lindeman, vpj. K. F. Haapasalo, siht. Matti Ollikainen ja jäsenet Sulo Hostila, Harri Dahlström, Viljo Arasto, Ensio Raanti, Aarne Yrjönen, Mauno Hirvisaari, Reijo Sui, Pentti Suomalainen ja Niilo Rostedt.

Talospoliittinen työryhmä: pj. Jermu Laine, vpj. Seppo Lindblom, siht. Pekka Korpinen ja Paula Parmanne sekä jäsenet Margit Eskman, Pekka Morri, Paul Paavela, Antero Tuominen, Mauri Kavonius, Raimo Sailas, Erkki Laatto, Pekka Hemmilä, Niilo Kurrien, Valdemar Sandelin, Erkki Tuomioja ja Peter Nyberg.

Veropoliittinen jaosto: pj. Niilo Kumen, vpj. Margit Eskman, siht. Reino Oksava sekä jäsenet Tarmo Kivilaakso, Väinö J. Turunen, Mikko Laaksonen, Harri Ruuttu, Arvo Kämppe, Jukka Tammi ja Aarne Virtanen,

Oikeuspoliittinen työryhmä: pj. Kaisa Raatikainen, vpj. Olavi Heinonen, siht. Ilmari Ojanen sekä jäsenet Pirkko Työläjärvi, Antero Jyränki, Ilkka Saraviita, Antti Kivivuori, Jyrki Tala, Hannu Takala, Lasse Lehtinen ja Jaakko Hyvönen.

Oikeuspoliittinen jaosto: pj. Pirkko Työläjärvi, vpj. Antti Kivivuori, siht. Ilmari Ojanen sekä jäsenet Gerhard af Schultin, Lars D. Eriksson, Kaj Bärlund, Tuomo Saarinen, Kalle Tuori, Mikko Varis, Sinikka Luja-Vepsä ja Tellervo T. Koivisto.

Valtiosääntöpoliittinen jaosto: pj. Antero Jyränki, vpj. Jaakko Hyvönen, siht. Jyrki Tala sekä jäsenet Ilkka Saraviita, Väinö Vilponiemi, Sakari Knuuttila, Jacob Söderman, Klaus Mäkelä, Esko Riepula, Torsti Toivonen, Pertti Paasio, Eino Raunio ja Pauli Burman.

Kriminaalipoliittinen jaosto: pj. Olavi Heinonen, vpj. Lasse Lehtinen, siht. Hannu Takala sekä jäsenet Jukka Laaksonen, Per Lindholm, Kaarina Suonio, Valtteri Joru ja Riitta Järvisalo-Kanerva.

Sosiaali- ja terveystalouden työryhmä: pj. Osmo Kaipainen, vpj. Antti-Veikko Perheentupa, siht. Jouko Skinnari ja Paula Parmanne sekä jäsenet Pentti Sahi, Allu Lahtinen, Kari Puro, Uljas Mäkelä, Jacob Söderman, Klaus Mäkelä, Pekka Korpinen, Kaarina Suonio, Matti Savola, Hulda Böhling, Antti Roine, Kari Hemmin-

ki, Olli Ojala, Ilkka Taipale, Mikko Niemi, Tuomo Talvi ja Juhani Luhtanen.

Sosiaalipoliittinen jaosto: pj. Antti-Veikko Perheentupa, vpj. Klaus Mäkelä, siht. Kaarina Suonio ja jäsenet Marianne Laxen, Pekka Korpinen, Antero Peräläinen, Jouko Skinnari, Alli Lahtinen, Kalevi Vatanen, Risto Jaakkola ja Jaakko Tuomi.

Terveyspoliittinen jaosto: pj. Ilkka Taipale, vpj. Mikko Niemi, siht. Kari Hemminki ja jäsenet Ritva Gurovvitsh, Ilmo Paananen, Antti Pohjonen, Jarkko Eskola, Arja Jussila, Heimo Taskinen, Juhani Aer ja Kari Puro.

Työsuojelujaosto: pj. Jacob Söderman, vpj. Valdemar Sandelin, siht. Juhani Luhtanen, jäsenet Pirkko Merikari, Lauri Kaarisalo, Kari Eklund, Terttu Kolivuori, Matti Tolonen, Heikki Niemi, Seppo Mikkola, Esko Tyvijärvi, Hjalmar Malmström ja Ensio Syrjänen.

Kuluttajansuojelujaosto: pj. Hulda Böhling, vpj. Olli Ojala, siht. Antti Roine ja jäsenet Tellervo T. Koivisto, Leena Koljonen, Juhani Veikko Hiekkaranta, Leo Kari, Eero Ollikainen, Tom Saxen ja Ralf Helenius.

Sosiaalivakuutusjaosto: pj. Ilmo Paananen, vpj. Matti Savola, siht. Tuomo Talvi ja jäsenet Altti Aurela, Margit Eskman, Olavi Suihko, Paavo Tiilikainen, Juhani Jäntti, Pauli Toivonen, Liisa Vasama ja Kari Puro.

Sisäasiain työryhmä: pj. Heikki Koski, vpj. Aulis Pöyhönen, siht. Urpo Ekström ja jäsenet Martti Viitanen, Johannes Koikkalainen, Uolevi Itkonen, Pekka Alanen, Lauri Nordberg, Väinö Vilpontiemi, Jorma Aaltonen, Teuvo Lindström, Antti Kulmala, Ilmo J. Kolomo ja Olli Ojala.

Kulttuuripoliittinen työryhmä: pj. Pentti Holappa, vpj. Erkki Liikainen, siht. Heikki Mäenpää ja Risto Talonen sekä jäsenet Ulf Sundqvist, Meeri Kalavainen, Matti Louekoski, Mikko Niemi, Christer Granskog, Anu Kaipainen, Mirjam Polkunen, Margaretha Starck, Arvo Salo, Voitto Kallio, Olavi Hurri, Veli Lehtinen, Esko Kangas ja Inkeri Airola.

Koulupoliittinen jaosto: pj. Esko Kangas, vpj. Inkeri Airola, siht. Heikki Mäenpää sekä jäsenet Erkki Liikainen, Pentti Lahti, Eljas Niskanen, Paavo Ruuhijärvi, Jorma VVestlund, Reijo Virtanen, Olavi Ketonen, Tellervo M. Koivisto, Aune Salama, Aarre Salonen, Leevi Melametsä, Voitto Kallio, Erno Lehtinen, Erkki Aho, Pauli Ihamäki, Kalevi Nikki ja Kalevi Koivu.

Aikuiskoulutusjaosto: pj. Veli Lehtinen, vpj. Olavi Hurri, siht. Kari Kinnunen sekä jäsenet Meeri Kalavainen, Jussi Pikkusaari, Leo Mäkinen, Kalevi Pihanurmi, Helger Quick, Raili Kilpi-Hynynen, Erkki Husu, Markku Sainio, Aulis Alanen ja Aulis Koivu.

Korkeakoulu- ja taidepoliittinen jaosto: pj. Mikko Niemi, vpj. Christer Granskog, siht. Tauno Pesola sekä jäsenet Jaakko Blomberg, Yrjö-Paavo Häyrynen, Klaus Mäkelä, Antti Kulmala, Heikki Paloheimo, Jorma Palo, Seppo Naumanen, Seppo Collan, Seppo Randall, Ilkka Saraviita, Matti Louekoski, Paavo Pöppönen, Rai-

ner Partanen, Pentti Väänänen, Leena Saastamoinen, Juhani Luttanen, Heikki Lappalainen, Markku Tyynilä ja Elisabeth Helander.

Taidepoliittinen jaosto: pj. Anu Kaipainen, vpj. Pentti Holappa, siht. Hannu Vammelvuo sekä jäsenet Mirjam Polkunen, Mikael Fränti, Aarne Laurila, Arvo Salo, Veli-Matti Saikkonen, Kari Rydman, Severi Parko, Tuomo Tirkkonen, Pekka Gronow, Martti Sinisalmi, Risto Hannula, Veikko Eskolin, Margaretha Starck, Jorma Savikko, Raiku Kemppi, Irmeli Niemi, Kurt Nuotio, Eero Rantanen, Vilho Siivola, Kalevi Kahra, Yrjö Järvinen, Mikko Majanlahti ja Jani Uhlenius.

Maa- ja metsätalouspoliittinen työryhmä: pj. Leo Happonen, siht. Antti Halme ja jäsenet Hannes Tiainen, Margit Eskman, Lasse Hellman, Pentti A. Ritonieniemi ja Uki Voutilainen.

Maatalouspoliittinen jaosto: pj. Hannes Tiainen, vpj. Olavi Salonen, siht. Antti Halme ja Erkki Husu sekä jäsenet Leo Happonen, Eino O. Kangas, Margit Eskman, Eino Kalkkinen, Pekka Morri, Olavi Santikko, Eeli Lepistö, Arvo Santonen, Onni Korhonen, Paula Parmanne ja Urpo VVilkska.

Metsäpoliittinen jaosto: pj. Uki Voutilainen, vpj. Lasse Hellman, siht. Markku Aho ja Pentti A. Ritonieniemi sekä jäsenet Osmo Varsata, Eino O. Kangas, Juhani Hietanen, Martti Pajari, Tarmo Kivilaakso, Seppo Vehkamäki, Väinö J. Syväniemi, Usko Rinkari, Pekka Patosaari, Aimo Ajo, Matti Helander, Erkki K. Lähde ja Erkki Hakanen.

Liikennepoliittinen työryhmä: pj. Valdemar Sandelin, siht. Jarkko Rahkonen sekä jäsenet Sakari Knuuttila, Hannu Vesa, Margaretha Starck ja Jorma Cantell.

Liikennepoliittinen jaosto: pj. Sakari Knuuttila, vpj. Hannu Vesa, siht. Jarkko Rahkonen sekä jäsenet Ensio Heinänen, Eino Jaatinen, Jorma Kosunen, Olavi Lassila, Ossi Lindfors, Teppo Parikka, Esko Salokorpi, Valdemar Sandelin, Ensio Sorvari, Simo Tuokko, Heikki Turunen, Pertti Tuomola ja Veikko Pajunen.

Viestintäpoliittinen jaosto: pj. Margaretha Starck, vpj. Jorma Cantell, siht. Heikki Peltonen sekä jäsenet Hannu Vilpponen, Tom Grönberg, Nils Holm, Mauri Vakkilainen, Simo Ojanen, Lauri Sivonen, Pentti Holappa, Kauko Hiltunen, Erkki Vuorinen, Antero Jyränki, Ensio Sorvari, Kai Törnblom, Juhani Leskinen, Bo Ahlfors ja Seppo Tikka.

Kauppa- ja teollisuuspoliittinen työryhmä: pj. Sulo Penttilä, vpj. Eero Rantala, siht. Maunu Harmo sekä jäsenet Unto Lund, Veikko Vuorikari, Raimo Hallama, Pauli Burman, Eino Malinen, Pirkko Työläjärvi, Erkki Salonen, Paul Paavela, Olavi Kiuru ja Christer Granskog.

Työvoimapolitiittinen työryhmä: pj. Veikko Helle, vpj. Keijo Liinamaa, siht. Hannu Kauppi sekä jäsenet Tapani Erling, Holger Quick, Jaakko Mattila, Erkki Salonen, Matti Piipari, Toivo Kivinen, Urho Knuuti, Esko Nieminen, Pekka Virtanen, Eero Lehtonen, Kunto Kaski ja Esko Honkavaara.

Siirtolaispoliittinen jaosto: pj. Ralf Friberg, vpj. Holger Quick, siht. Tom Saxen sekä jäsenet Bror Lillqvist, Ahti Fredriksson, Tapani Erling, Risto Laakkonen, Martti Pöysälä, Jussi Linnamo, Risto Liljeström ja Lauri Metsämäki.

5 PUOLUETOIMISTO

Puoluesihteerinä toimi Kalevi Sorsa, järjestöosaston päällikkönä Unto Niemi, taluspäällikkönä Pentti Ketola, tutkimusosaston päällikkönä Aimo Kairamo ja toimistopäällikkönä Maunu Ihalainen. Kansainvälisten asiain sihteerinä toimi Paavo Lipponen, tiedotussihteerinä Seppo Tikan tultua valituksi eduskuntaan Lauri Sivonen, toimistos sihteerinä Helinä Halava, pääkirjanpitäjänä Maire Tommola ja kassanhoitajana Pirjo Elon siirryttyä eläkkeelle 1.6. alkaen Liisa Tikkanen.

III EDUSKUNTAVAALIT

Tasavallan presidentin hajoitettua eduskunnan lokakuun 29. päivänä 1971 jouduttiin suorittamaan ennenaikaiset eduskuntavaalit tammikuun 2.—3. päivänä.

Vaailtaistelun keskeisimmäksi kysymykseksi nousi eri puolueiden kannanmäärittely maataloustuloon.

Sosialidemokraattinen Puolue pystyi vaaleissa vahvistamaan asemaansa huomattavasti. Prosentuaalinen osuutemme annetuista äänistä nousi vuoden 1970 eduskuntavaaleihin verrattuna 2,4 %.

Kannatuksemme kasvu oli suurin kaupungeissa ja kauppaloissa, mutta kasvua tapahtui myös maaseudulla.

Sosialidemokraattinen Puolue sai vaaleissa 3 lisäpaikkaa, johtavan oppositiipuolueen — kokoomuksen — hävityssä saman määrän.

Merkittävää vaaleissa oli myös se, että Kristillinen puolue pystyi vakiinnuttamaan asemaansa, sen sijaan SMP:n äänimäärissä tapahtui huomattavaa laskua, joskin se kristillisten kanssa tekemänsä vaaliliiton ansiosta säilytti paikkalukunsa ennallaan.

Liitteinä olevista taulukoista (liitteet n:ot 3 ja 4) selviää äänimäärien ja edustajapaikkojen jakautuminen puolueittain vaalivuosilta 1954—1972.

IV KUNNALLISVAALIT

Kunnallisvaalit suoritettiin 2.-3. päivänä lokakuuta 1972. Jo tammikuussa käydyt eduskuntavaalit osoittivat puolueen kannatuksen olevan selvässä nousussa ja kunnallisvaalien tulos vahvasti kannatuksen kasvun edelleen jatkuvan. Melkein poikkeuksetta on SDP:n menestys kunnallisvaaleissa ollut heikompi kuin eduskuntavaaleissa, mutta tällä kertaa tulos osoitti päinvastaista. Puolue kasvatti äänimääräänsä eduskuntavaaleihin verrattuna noin 11.500 äänellä ja prosentuaalinen osuutemme nousi 25,8 %:sta 27,2 %:iin. Kannatuksen kasvu näkyi selvästi myös sosialidemokraattisten valtuutettujen määrän kasvussa. Sosialidemokraattisia valtuutettuja valittiin 184 enemmän kuin vuoden 1968 vaaleissa, vaikka valtuutettujen kokonaismäärä kuntaliitoksista johtuen väheni noin 400:lla.

Liitteessä n:o 3 on vertaileva taulukko SDP:n kannatuksesta kunnallisvaaleissa vuosilta 1960—1972.

V JÄRJESTÖTOIMINTA

1 YLEISTÄ

Puolueen järjestö- ja kenttätöiden organisointi on tapahtunut puolue toimiston järjestöosastolta käsin. Osaston henkilökunnan työnjako on yhtä poikkeusta lukuun ottamatta ollut koko vuoden sama. Se määriteltiin edellisenä vuonna. Järjestökentän tarkastajana on toiminut Reino Kanerva ja yhteyksiä järjestöihin on hoitanut Yrjö Virtanen. Puolueen koulutustoiminnan suunnittelusta ja toteutuksesta ovat 1.10. saakka vastanneet Aimo Kairamo ja Jaakko Kuusela ja siitä lähtien Risto Talonen, joka valittiin puolue toimistoon työntekijäksi mainitusta ajankohdasta lähtien. Puolueen yhdysmiesverkoston toiminnasta on vastannut ay-jaosto Jaakko Kuuselan toimiessa osaksi myös siinä tehtäväkentässä. Osuuskauppasihteerin tehtäviä on hoitanut Martti Åberg, kunnallisasihteerin Urpo Ekström ja maaseutusihteerin tehtäviä sivutoimisena Antti Halme.

Puolueen ammattiyhdistyskysymyksiin liittyvistä tehtävistä on vastannut ay-sihtööri Esko Suikkanen apunaan jaostosihtööri Matti Mansikka ja Risto Savolainen.

Osaston toiminta keskittyi lokakuuhun saakka kunnallisvaalivalmisteluihin. Vaalityön ohella osaston toimintaan ovat kuuluneet sääntö- ja muut aikamääräiset tehtävät, jotka kaikki toteutettiin ajallaan.

Järjestöosaston työntekijät osallistuivat alkuvuoden aikana puoluekokousvalmisteluihin, jotka veivät runsaasti aikaa.

Toteutettuaan v:n 1970 toimintasuunnitelman osasto ryhtyi kunnallisvaalien mentyä työskentelemään pitkäntähtäyksen järjestötyösuunnitelman parissa. Puolue toimintakunta nimesi useita työryhmiä ja toimikuntia, joiden tehtäväksi annettiin toiminnallista pohjaa koskeva selvittelytyö. Yhtenäisen ja uudistetun pitkäntähtäyksen työsuunnitelman laatiminen on siten ollut vireillä koko loppuvuoden ja tarkoitus on saada siitä toimeenpanokelpoinen syksyn 1973 toimintakauden alkuun. Samanaikaisesti on pyritty vireyttämään puolueen koulutus- ja työpaikkatoimintaa sekä tehostamaan tiedotusta ja yhteyksiä jäsenistöön.

Ay- ja työpaikkatoiminnan kehittäminen on ollut toimintavuoden keskeisimpiä tehtäviä ja vuoden aikana voidaan todeta saavutetun sellainen organisoitumisaste, joka luo edellytykset tehostetulle toiminnalle työpaikoilla. Merkittävää on ollut myös se yhteistyö, joka säännöllisten tapaamisten muodossa on tapahtunut pohjoismaisten ay- ja järjestösihtereitten kesken.

2 VALISTUS- JA OPINTOTOIMINTA

Kurssi- ja valistustoiminta

Puolueen toimitsijoiden koulutus jatkui edellisenä vuonna aloitetuilla matkoilla Ruotsiin. Toimitsijoita vieraili Ruotsin puolueen organisaatioon ja toimintaan tutustumassa viiden hengen ryhmässä. Lisäksi järjestettiin 12.—17.12. 1972 Väinö Voionmaan Opistolla toimitsijakurssi, jonka osanottajista puolet oli puolueen ja puolet ammattiyhdistysliikkeen palveluksessa. Kurssin ohjelma oli rakennettu palvelemaan yleisen poliittisen tiedon ja ammatikoulutuksen tarpeita. Luennoitsijoina toimivat puolueen ja SAK:n työntekijät ja työryhmien asiantuntijat.

Jäsenistön viikon kurssit keskitettiin vuoden aikana kaikki Väinö Voionmaan Opistolle, joka on saanut puolueen koulutuskeskuksen luonnetta. Edelliseltä vuodelta jäi kesken sarja kunnallispoliittisia viikon kursseja, jotka olivat vapaasti puolueen jäsenten käytettävissä ja ajoitettu kunnallisvaaleja silmällä pitäen. »Kunnallishallinto ja sosiaalipoliittikka» -kurssi oli 6.—11.2. ja »Kunnallinen koulu- ja kulttuuripoliittikka» -kurssi 19.—24.3.

Näiden kurssien jälkeen viikon kurssit muutettiin palvelemaan yksinomaan työpaikkaorganisaation tarpeita. Kurssien ohjelmat oli laadittu tätä silmällä pitäen. Ne sisälsivät järjestötoimintaan ja

poliittiseen tietoon liittyviä alustuksia. Osanottajat hankittiin piireittäin jaettujen kiintiöiden mukaan työpaikka-aktiivien joukosta. Kehitysaluepiirejä varten kurssi oli 20.—25.8., Uuttamaata ja kumpaakin Hämeen piiriä varten 10.—15.9. ja Helsinkiä, Turun piiriä ja Satakuntaa varten 17.—23.9. Lisäksi järjestettiin erityisesti nuorille työpaikka-aktiiveille tarkoitettu kurssi 5.—10.11. Sen osanottajat hankittiin yhdessä SNK:n ay-jaoston kanssa.

Viikonloppukurssit, joita toimisto järjesti, palvelivat samoja tavoitteita. Jokseenkin jokaisessa piirissä järjestettiin viikonloppukurssi työpaikka-aktiiveille. Puoluetoimisto laati ohjelmat ja vastasi kustannuksista, piirit hankkivat osanottajat. Kansanterveyslain voimaantuloa edelsi alan seminaari VVO:lla. Siellä oli mukana lain parhaita asiantuntijoita ja piirien edustajia, jotka olivat sitten muita valmiimpia soveltamaan tätä suurta lakia käytäntöön. Piireillä ja kunnallisjärjestöillä on ollut laajaa omaa koulutustointia.

Tämän lisäksi ovat puolueen toimitsijat tehneet vilkkaasti valistusmatkoja piirien alueelle.

Toiminta TSL:ssa

Suomen Sosialidemokraattisella Puolueella oli opintokautena 1971—72 847 opintokerhoa, joista valtionapua sai 745 kerhoa. Valtionapukerhoissa oli jäseniä 5.940, näistä miehiä 4.171 ja naisia 1.769.

Sos.-dem. Naisten Keskusliitolla oli kerhoja 246 ja näistä valtionapukerhoja 228. Valtionapukerhoissa oli jäseniä 2.167, joista naisia oli 2.145 ja miehiä 22.

Vuonna 1972 SDP:llä oli TSL:n kirjeopistossa 209 opintokerhoa, joissa oli 1.521 jäsentä. Yksinopiskelijoita oli 38, joten opiskelijoiden yhteismäärä oli 1.559. Opintonsa aloitti vuoden 1972 aikana 119 opintokerhoa ja 15 yksinopiskelijaa. Todistuksen loppuun suorittamastaan kurssista sai 83 opintokerhoa ja 5 yksinopiskelijaa.

Sos.-dem. Naisten Keskusliitolla oli TSL:n kirjeopistossa 85 opintokerhoa ja näissä jäseniä 713. Opiskelunsa aloitti 1972 44 opintokerhoa ja todistuksen loppuun suorittamastaan kurssista sai 30 opintokerhoa.

TSL on valmistanut SDP:lle vuoden 1972 aikana seuraavat opintoaineistot: »Talouspolitiikan peruskoulua» 3.000 kappaletta ja uusitua »Kunnallispolitiikan peruskoulua» 2.000 kappaletta. Edellä mainittujen lisäksi olivat käytettävissä seuraavat TSL:n SDP:lle valmistamat opintoaineistot: »Politiikan peruskoulu», »Pieni kansainvälinen» sekä »Ammattiyhdistysliike ja sosialidemokratia».

SDP:n jäsenet ovat osallistuneet runsaslukaisesti myös TSL:n järjestämille kursseille. Näistä mainittakoon 16 opinto-ohjaajien M1 -viikonloppukurssia sekä kaksi opinto-ohjaajien M2 viikon jatkokurssia. Lisäksi on järjestetty M1 -kursseja eläkkeensaajille, invalideille ja metsämiehille. Ammattiyhdistysliikkeen opintosih-

teerien viikonloppukursseille ovat puolueen jäsenet myös osallistuneet runsaslukuisesti.

3 TIEDOTUSTOIMINTA

Kertomusvuoden aikana keskityttiin tiedotustoiminnassa lähinnä puolueen sisäisen tiedotustoiminnan kehittämiseen, puoluekokoukseen sekä kunnallisvaaleihin.

Sisäisen tiedotustoiminnan kehittämisessä oli pääpaino keskeisimpien luottamushenkilöiden poliittisessa informoimisessa sekä kiertokirjejärjestelmän muuttamisessa.

Puoluekokouksen alla järjestettiin useita tilaisuuksia, joissa julkisen sanan edustajille selostettiin lähestyvän puoluekokouksen näkymiä.

Kunnallisvaalien merkeissä puolue valmisti kaksi joka-kodin-jakelua (Iso Jako ja Joku Järki), suomen- ja ruotsinkielisen yleisjulisteen, blancojulisteiden halukkaiden kunnallisjärjestöjen käyttöön sekä luonnosmalleja paikallisella tasolla käytettäväksi esitteiksi ja ilmoituksiksi. T-lehdissä julkaistiin neljän ilmoituksen sarja keskeisimmistä kunnallispoliittisista ongelmista, ja t-lehdistössä sekä n. 10 porvarillisessa lehdessä julkaistiin kaksi eläkepolitiikkaa käsitellyttä ilmoitusta. Niinikään puoluetoimisto valmisti kahteen otteeseen vaalitarroja.

Kertomusvuoden aikana kehitettiin yhteyksiä Yleisradion hallinto- ja toimittajakunnan sosialidemokraattien sekä sanoma- ja aikakauslehdistön edustajien kanssa.

4 TOIMITSIJAPÄIVÄT

Piirisihteerit ovat vuoden aikana kokoontuneet kolme kertaa pohdimaan järjestötoimintaan liittyviä kysymyksiä ja suunnittelemaan tulevaa toimintaa. Puolueen toimitsijoille järjestettiin syksyllä viikon kestävä koulutustilaisuus.

5 PUOLUEEN KENTTÄTOIMITSIJAT

Kenttätöimitsijoina ovat vuoden aikana eri tehtävissä toimineet Lasse Lappinen ja Ahti Kursukangas Oulun piirissä, Aarre Kari Vaasan piirissä, Kaarlo Kuokkanen Pohjois-Karjalan ja Kuopion piireissä, Veikko Latva Turun eteläisessä piirissä ja Heikki Peisola Turun pohjoisessa piirissä.

6 PIIRIJÄRJESTÖT

Piirijärjestöjä Suomen Ruotsalainen Työväenliitto mukaan luettuna on ollut 15.

Piirisihteereinä ovat toimineet Aulis Leppänen (Helsingin piiri), Kauko Tapaninen (Uudenmaan piiri), Tauno Suominen (Turun eteläinen piiri), Tauno Kallio (Satakunnan piiri), Pauli Hänen (Hämeen eteläinen piiri), Pentti Myllymäki (Hämeen pohjoinen piiri), Mauno Hirvisaari (Kymen piiri), Iikka Viitamies (Mikkelin piiri), Onni Hyvönen (Kuopion piiri), Matti Mikkonen (Pohjois-Karjalan piiri), Kauko Saastamoinen (Keski-Suomen piiri), Pentti Laakkonen (Vaasan piiri), Toivo Kanninen 31.5. saakka ja viransijaisena Lasse Lappinen 16.10. saakka ja siitä lähtien Eino Ahokas (Oulun piiri) sekä Pekka Eloranta (Lapin piiri). Ruotsalaisen Työväenliiton sihteerinä on toiminut Alf Erik Helsing.

7 PUOLUEEN JÄRJESTÖT

Vuoden 1972 aikana perustetut yhdistykset:

jätetty rekist.	yhdistyksen nimi	piiri
16/ 3	Matinkylän Sosialidemokraatit	Uusimaa
»	Aunelan Sos.-dem. Yhdistys	Turun I. etel.
»	Kullaan Sosialidemokraatit	Satakunta
»	Pieksämäen Sosialidemokraattinen Ay-väki	Mikkelin I.
»	Liukonlahden Sos.-dem. Yhdistys	Kuopion I.
»	Oulun Seudun Ay-sosialidemokraatit	Oulun I.
»	Unarin alueen Sosiali-demokraatit	Lapin I.
7/ 4	Kuusiston Sosiaiid. Yhdistys	Turun I. etel.
"	Uudenmaan Sos.-dem. Uudenkaupungin Sosiaiid.	
»	Äänekosken Sos.-dem. Yhdistys	Keski-Suomen
"	Karijoen Sos.-dem. Yhdistys	Vaasan I.
»	Seinäjoen Sos.-dem. Kerho	»
»	Seinäjoen Sos.-dem. Nuoret	»
»	Oulun Eläkeläisten Sos.-dem. Yhdistys	Oulun I.
»	PuoMvälinkankaan Sosiaiid demokraatit	
»	Utsjoen Sosialidemokraatit	Lapin I.
12/ 5	Vanda Arbetarförening	Ruotsalaiset
»	Åbo Socialdemokratiska Studerande	»
19/ 5	Pohjois-Tapiolan ja Laajalahden Sosialidemokraatit	Uusimaa
	Raahen Rautatehtaan Sosialidemokraatit	Oulun I.
	Raahen Sosiaiid. Naisyhdistys	
23/ 5	Askolan Sosialidemokraatit	Uusimaa
	Kilon ja Kara-alueen Sos.-dem. yhdistys	
	Otaniemen Sosialidemokraatit	

»	Uudenmaan Tekniset Sosialidemokraatit	»
"	Lahden eteläinen sos.-dem. yhdistys	Hämeen I. etel.
»	Kesälahden Sosialidemokraatit	Pohjois-Karjalan
»	Vanhan Värtsilän Sosialidemokraatit SDP	»
»	Kaustisten Sos.-dem. Yhdistys	Vaasan I.
»	Lehtimäen Sos.-dem. Yhdistys	»
»	Oulun sos.-dem. ammatti yhdistysnuoret	Oulun I.
19/ 6	Vesilahden Sosialid. Yhdistys	Hämeen I. pohj
"	Kaavin Sosialid. Kunnallisjärjestö	Kuopion I.
"	Hailuodon Sosialid. Työväenyhdistys	Oulun I.
»	Alakemijoen Sos.-dem. Nuoret	Lapin I.
*	Kristinestadsnejdens Socialdemokratiska Förening	Ruotsalaiset
10/ 8	Taivassalon Sosialidemokraatit	Turun I. etel.
»	Raahen Sosialid. Kunnallisjärjestö	Oulun I.
7/ 9	Olarin Sosialidemokraatit	Uusimaa
	Kimito Socialdemokratiska Kommunalorganisationen — Kemiön Sosialidemokraattinen Kunnallisjärjestö	Turun I. etel.
16/10	Seutulan Sosialidemokraatit	Uudenmaan I.
30/11	Kaukajärven Sosialidemokraatit	Hämeen I. pohj
»	Toivalan seudun Sosialidemokraatit	Kuopion I.
»	Bergö Socialdemokrater	Ruotsalaiset
»	Kronoby Socialdemokrater	»
»	Maxmo Socialdemokrater	»

Vuoden 1972 aikana lakkautetut yhdistykset:

6/ 3	Saviselän Sos.-dem. Työväenyhdistys	Oulun I.
23/ 3	Kajaanin Sosialidemokraattinen Piiri	»
24/ 5	Köyliön Tuiskulan Työväenyhdistys	Satakunta
»	Vaulammin Työväenyhdistys	Hämeen I. etel.
19/ 6	Juornaankylän Työväenyhdistys	Uusimaa
	Pyhärannan Työväenyhdistys	Turun I. etel.
	Savonlinnan Uusi Sosialidemokraattinen Naisyhdistys	Mikkelin I.

Kertomusvuoden päättyessä oli puolueessa 1.325 toimivaa puolueosastoa, joista 68 ruotsinkielistä, ja 171 kunnallisjärjestöä, joista 6 ruotsinkielistä.

VI PUOLUEEN LEHDISTÖ JA JULKAISUTOIMINTA

1 SOSIALIDEMOKRAATTISET SANOMALEHDET

Kertomusvuoden aikana ilmestyi edelleen 11 sosialidemokraattista sanomalehteä, mutta lehtiemme ilmestymiskerroissa jouduttiin tekemään supistuksia, jotka aiheutuivat menneiden vuosien tappiollisesta toiminnasta.

Suomen Sosialidemokraatti, päätoimittajana Pauli Burman, muutui lokakuun alusta viisi kertaa ilmestyväksi.

Hämeen Kansa, päätoimittajana Heikki Nurmi, muutettiin vuoden alussa kolme kertaa viikossa ilmestyväksi.

Kansan Lehti, päätoimittaja Vilho Halme, muutettiin heinäkuussa viisipäiväiseksi,

Saimaan Sanomat muuttui 25.7. 1972 alkaen kolmipäiväiseksi. Saimaan Sanomissa päätoimittajana oli 16.2.—23.8. 1972 Jouko Erkkola ja 1.1.—16.2. 1972 sekä 23.8. 1972 lähtien Olavi Viitanen.

Muita muutoksia ilmestymiskerroissa ei tapahtunut, joten Eteenpäin, päätoimittajana Holger Salokangas, ilmestyi kuusi kertaa viikossa. Turun Päivälehti, päätoimittajana Aarne Keskitalo, ilmestyi viisi kertaa viikossa. Neljä kertaa viikossa ilmestyi Pohjanmaan Kansa, päätoimittajana Arvo Pohjanhovi. Kolme kertaa viikossa ilmestyivät Pohjois-Karjala, päätoimittajana Sakari Tahvanainen, Pohjolan Työ, päätoimittajana Kaarlo Haapanen 31.8. 1972 asti ja siitä lähtien Pentti Portaankorva, Uusi Aika, päätoimittajana Leo Nyberg ja Arbetarbladet, päätoimittajana Kaj Laxen.

2 LEHTILHKKEIDEN TALOUDELLINEN KEHITYS

Kertomusvuoden toiminta lehtiyhtiöissämme on edelleen ollut tappiollista, mikä on aiheutunut jatkuvista kustannusnousuista sekä kiristyvistä kilpailutilanteesta lehti- ja kirjapainoalalla.

Tehdyt ilmestymiskertojen supistukset eivät ole aiheuttaneet säästöjä lehtiyhtiöille siinä määrin, että olisi päästy toiminnassa voitollisuuteen, vaan mennyt vuosi osoittaa tuloksellaan sen, että ns. kakkoslehdet ovat edelleen vaikeuksissa, joten valtiotavallan tuki mielipidelehdille ei ole riittävää. Jotta lehdistömme asema saataisiin tiedonvälittäjänä turvatuksi, koko lehtisektorilla tarvitaan lisää yhteiskunnan tukitoimenpiteitä työväenlehtien hyväksi. Puolue on tukenut kaikkein vaikeimmissa asemissa olevia lehtiyhtiöitämme kertomusvuoden aikana 167.585:16 markalla.

3 YHTEISKUNNAN TUKITOIMENPITEET

Valtion antama määräraha lehdistön tukemiseksi jakautui kahden osaan: toinen jaettiin välittömästi lehdille käytettäväksi kuljetus- ja jakelukulujen peittämiseen ja toinen tietotoimistojen kommunikaatiomenojen korvaamiseen. Yhteensä tekivät nämä määrärahat 9 milj. [1+8] markkaa, josta summasta sos.-dem. lehtien ja tietotoimiston osuus oli yhteensä 2.033.580 markkaa. Kuluvan vuoden budjetissa määrärahat korotettiin 10 miljoonaan markkaan.

Lisäksi valtion budjettiin on varattu 30 milj. markkaa korvauksena posti- ja lennätinlaitokselle lehtiliikenteen aiheuttamasta tappiosta. Tästä summasta porvarilehdet vievät suurimman osan levikkilukujensa perusteella, joten valtion tukitoimet suurelta osaltaan kohdistuvat suurlevikkisille lehdille.

4 MERKITSEVIMMÄT UUDISTUKSET

Suuria investointeja lehtiyhtiöihimme ei kertomusvuodella suoritettu. Joihinkin yhtiöihin tapahtui kyllä koneinvestointeja, joilla pyrittiin kohentamaan jonkin tuotantolinjan toimintaa.

Suunnitellusta T-lehdistön uudesta organisaatiosta ei tehty kertomusvuoden aikana päätöstä, eikä suunnitelmia ole toteutettu. Sen sijaan puoluetoimikunta asetti työryhmän tutkimaan t-lehdistön asemaa ja tilannetta sekä velvoitti työryhmän antamaan toimintaehdotuksen tulevaa toimintaa varten.

5 LEVIKITILANNE

Suomen sanomalehdistön kokonaislevikki on noin 2,4 miljoonaa, josta sos.-dem. lehtien osuus on noin 5 % ja koko vasemmistolehdistön osuus on noin 9 %.

Vasemmistolehtien laskevaa levikkiprosenttia on kohentanut SAK:n käynnistämä ay-liittojen tukikampanja työväenlehtien levikityössä. Toimenpiteet ovat vasta käyntiinlähtövaiheessa, joten tulokset ovat nähtävissä muutaman vuoden kuluttua. Saavutetut tulokset ns. lehtisetelikampanjassa ovat olleet rohkaisevia, joten SAK:n työväenlehtitoimikunta pyrkii jatkamaan tämän tyyppistä toimintaa tavoitteenaan saada ay-sektorilta työväenlehdistölle taloudellista tukea, jolla turvattaisiin osaltaan lehdistömme olemassaolo.

6 YHTEISTYÖ SOS.-DEM. LEHTIYHTIÖIDEN KESKEN

Lehtiyhtiöidemme keskuselimenä toimi kertomusvuonna Työväenlehdistö ry. Yhteistyö jäsenliikkeiden välillä on ollut tyydyttävää, joskin yhteistyö voisi olla enemmän tulosta antavaa. Yhdistys on pyrkinyt mahdollisuuksiensa mukaan ohjaamaan toimintansa yh-

tiöiden hallintohenkilöiden kouluttamiseen sekä markkinointitoimien ohjeiden antamiseen, ja tuotantoon liittyvissä kysymyksissä on pyritty antamaan konsulttiapua,

Työväenlehdistö ry on edustanut lehdistöämme ulospäin suuntautuvassa toiminnassa ollen tiiviissä yhteistoiminnassa muiden lehtijärjestöjen kanssa.

Pohjoismaisessa komiteassa, IFSDP:n (sos.-dem. lehtien Euroopan federaatio) toimeenpanelevassa komiteassa T-lehdistöllä on ollut edustajana alkuvuodesta Visa Kivi ja hänen jäätyään eläkkeelle on edustajanamme ollut Erkki Vuorinen.

7 T-LEHDISTÖN KESKUSELIMET JA TST

Työväenlehdistön Kannatusyhdistys r.y:n johtokuntaan ovat kuuluneet puoluesihteerinä Kalevi Sorsa puheenjohtajana, teollisuusneuvos Visa Kivi varapuheenjohtajana ja jäsenenä puolueen puheenjohtaja Rafael Paasio, Olavi Lindblom ja Pentti Ketola sekä varajäsenenä Veikko Helle ja Valde Nevalainen.

Työväenlehdistö ry:n johtokuntaan kuuluivat vuosikokoukseen saakka Visa Kivi puheenjohtajana, Olavi Sarmio varapuheenjohtajana sekä jäsenenä Osmo Salovaara, Veikko Siren ja Arvo Pohjanhovi sekä sihteerinä E. A. VVuokko.

Kesäkuussa pidetyssä vuosikokouksessa oli tilaisuus, jossa yhdistyksen johtokunnan monivuotiselle puheenjohtajalle Visa Kivelle, varapuheenjohtaja Olavi Sarmiolle sekä yhdistyksen sihteerinä E. A. VVuokolle ja Pt-paino Oy:n entiselle toimitusjohtajalle Martti Joelle luovutettiin yhdistyksen muistolahja kiitoksena heidän pitkäaikaisesta työstään lehdistömme hyväksi heidän siirtyttyään ansaituille oloneuvoksen päville.

Vuosikokouksessa valittiin uusi johtokunta yhdistykselle, joka järjestäytymiskokouksessaan valitsi puheenjohtajakseen Erkki Vuorisen, varapuheenjohtajaksi Osmo Salovaaran sekä yhdistyksen ja johtokunnan sihteeriksi Kauko Hiltusen. Vuosikokouksen valitsemina jäsenenä johtokuntaan kuuluvat Veikko Siren, Pauli Viklund, Arvo Pohjanhovi sekä asiantuntijajäsenenä Rauni Eroaho.

Työväen Sanomalehtien Tietotoimiston päätoimittajana toimi edelleen Eino Kalkkinen, yleistoimittajana Jenny Johansson, eduskuntatoimittajana Toivo Kivinen 30.4. asti, sen jälkeen Olli Mäntylä 15.11. asti ja siitä edelleen Railo Mäkinen, työmarkkinatoimittajana Jorma Peili 30.11. asti ja sen jälkeen Hannu Tuominen.

TST on lähettänyt edelleen puoluelehdille artikkeleita, uutisia, pakinoita, ulkomaan katsauksia ja kevyttä aineistoa. Valtiolliset vaalit ja hallituspolitiikka lisäsivät poliittisen aineiston osuutta.

TST järjesti piirilehtien päätoimittajille, toimitusjohtajille ja uutistoimittajille seminaarin Tampereella 25.—27.8.72 ja Kotkassa 1.—3.9.72.

8 PUOLUEEN MUUT JULKAISUT

Puoluetoimikunnan julkaisemana ilmestyi Sosialistinen Aikakauslehti kertomusvuoden aikana kymmenen kertaa, joista kaksi oli kaksoisnumeroa. Lehden numeroiden 1—2 päätoimittajana toimi Kalevi Sorsa ja numeroiden 2—12 v.t. päätoimittajana Lauri Sivonen. Toimitussihteerinä numeron 1 kohdalla oli Seppo Tikka ja numeron 2 kohdalla Lauri Sivonen. Toimittajana numeroiden 4—10 kohdalla oli Jorma Peili.

Puolue kustansi Työvään Kalenterin, Työvään Taskukirjan ja Folkets Fickkalenderin sekä puolueen piirissä tapahtuvaan myyntiin tarkoitetut »Kunnallispoliittisen kirjan» ja »Paasio & Sorsa»-kirjan. Ennen puoluekokousta julkaistiin kokoukselle tehdyt esitykset ja kertomukset sekä valmistettiin puoluekokousjulistte. Myöhemmin kertomusvuoden aikana ilmestyi puoluekokouksen päätösluettelo sekä eräitä puoluekokouksen hyväksymiä ohjelmia.

VII TALOUDELLISET ASIAT

1 AVUSTUKSET

Vuoden aikana myönnettiin avustuksia yhteensä 1.129.903 mk, josta piiri- ja keskusjärjestöille 903.238 mk ja muille 226.670 mk.

2 TYÖVÄENTALOT

Työväentalojen ja tonttien myyntilupia myönnettiin seuraaville yhdistyksille:

Tuusniemen Sd. Ty, tontti ja talo
Viljakkalan Ty, määräala tontista
Harmaalanrannan Ty, tontti ja talo
Sydänmaankylän Ty, tontti ja talo
Muuruen Ty, tontti
Viitasaaren Ty, tontti ja talo
Hauhon Ty, tontti ja talo
Lapinlahden Karvasalmen Ty, tontti ja talo
Etelä-Espoon Sd. Ty, tontti ja talo
Himangan Ty, tontinosien myynti
Sippolan Seudun Sd. Ty, tontin ja talon myynti

Varpaisjärven Ty, tontin ja talon myynti
Kyröskosken Ty, tontin myynti
Kumpurannan Ty, tontin ja talon myynti
Alapitkän Sd. Ty, tontin ja talon myynti
Kouvolan Ty, tontin myynti
Nokian Ty, erillistontin myynti

3 MUUT KIINTEISTÖASIAT

Keravan Ty:lle myönnettiin lupa 200.000 mk:n uuskiinnityksille, Muhoksen seudun Sd. Ty sai luvan uuden toimitalon rakentamiseen. Mikkelin Sos.-dem. Piiri osti tontin asunto-osakeyhtiötä varten ja Kouvolan Ty osti perustettavasta kiinteistö-oy:stä 300.000 mk osakkeet. Järvenpään Ty osti tontin asuntotaloa varten. Hangon Ty sai luvan talonsa ja tonttinsa myyntiin vuokra-asuntolayhtiölle, josta työväenyhdistys omistaa enemmistön ja saa samasta talosta kerhotilat. Kuusamon Ty osti asuintalo- ja koulukiinteistön ja sai luvan vuokratalon rakentamiseen. Länsi-Kotkan Ty vaihtoi liiketalotonttinsa asuntotalotontiksi. Etelä-Espoon Sd. Ty hankki ajanmukaiset toimitilat itselleen.

4 KIINNITYKSIÄ JA TAKAUKSIA

Lounais-Suomen Kirjapaino Oy sai vuoden aikana 80.000 mk:n lainoihinsa puolueen takauksen. Paasipaino Oy:lle myönnettiin kiinnitysvakuudet ja Kirjurinluoto Oy sai 20.000 mk:n lainan ja 40.000 mk:n takauksen.

5 MUUT ASIAT

Puolueen kassanhoitaja Pirjo Elo siirtyi eläkkeelle 50 vuoden palveluksen jälkeen. Oskari Tokoin muistomerkkitoimikunnalle myönnettiin 15.000 mk Tokoin muistomerkkiä varten. Kajaanin piirin lopettamisen yhteydessä piirin velat jäivät puolueen hoidettaviksi ja vähäinen omaisuus siirtyi Oulun piirille.

Puoluetoimikunta käsitteli eri yhteyksissä aatteellisten yhdistysten verotusta ja eräitä muita yhdistysten talouteen liittyviä kysymyksiä. Puolueen perustama Aremainos Oy aloitti vuoden aikana toimintansa varsin hyvissä merkeissä.

VIII KANSAINVÄLINEN TOIMINTA

1 YLEISTÄ

Kansainvälisen toiminnan painopiste oli puoluekokouksen valmistelussa. Poliittisista kysymyksistä olivat etualalla suhtautuminen Euroopan taloudellisiin yhteistyöjärjestöihin, Euroopan turvallisuuskysymys ja Vietnamin sota. Puolueen kansainväliset suhteet kehittyivät edelleen vilkkaina ja tästä aiheutuvat taloudelliset rasitukset tuntuivat toimintaa rajoittavana tekijänä. Järjestöllisesti kansainvälistä toimintaa ei saatu tyydyttävästi kehitetyksi, mikä johtui osittain kaksista vaaleista ja puoluekokouksesta. Kansainvälisen solidaarisuusrahaston keräystoiminta oli laimeampaa kuin edellisenä vuonna.

Kansainvälisten asiain sihteerinä puoluesihteerin alaisuudessa on toiminut Paavo Lipponen.

2 KANSAINVÄLISET SUHTEET

a. Sosialistinen Internationaali

Sosialistisen Internationaalin päätapahtuma oli Wienissä 26—30.6. pidetty kongressi, johon SDP:stä osallistuivat Kalevi Sorsa, Ulf Sundqvist, Helvi Saarinen, Leena Simonen, Kari Tapiola ja Paavo Lipponen. Bruno Pittermann valittiin edelleen puheenjohtajaksi ja Hans Janitschek jatkaa pääsihteerinä. SDP:n edustajien puheenvuoroissa käsiteltiin mm. Euroopan turvallisuuskysymystä, idän ja lännen taloudellista yhteistyötä, yhteistoimintaa kansainvälisen työväenliikkeen piirissä sekä Vietnamin kysymystä. Kongressissa ei tullut esille mitään oleellisesti uutta kannanottoa 1971 Helsingissä pidettyyn neuvoston kokoukseen nähden, lukuun ottamatta Vietnamin kysymystä, jossa mm. SDP:n ja muiden pohjoismaisten sos.-dem. puolueiden toiminnan ansiosta otettiin selvemmin sodanvastainen kanta.

SDP:n edustajat muissa Sosialistisen Internationaalin kokouksissa olivat:

- toimiston ja Euroopan turvallisuustyöryhmän kokoukset Luxemburgissa 17—18.1. Paavo Lipponen;
- tutkimusneuvoston (Research Council) kokous Lontoossa 21—23.1. Lauri Sivonen;
- toimiston kokous Lontoossa 4—5.3. Paavo Lipponen;
- toimiston kokous Amsterdamissa 7—8.4. Paavo Lipponen;
- toimiston kokous Lontoossa 21—22.5. Paavo Lipponen;
- toimiston kokous Lontoossa 11—12.6. Paavo Lipponen;
- toimiston kokous Lontoossa 9—10.12. Paavo Lipponen.

b. Pohjoismainen yhteistyö

Pohjoismainen yhteistyö jatkui vakiintuneissa muodoissa. SDP:n edustajat tärkeimmissä pohjoismaisissa kokouksissa sekä muut tilaisuudet olivat:

— Suomen eduskuntavaaleja olivat seuraamassa 2—4.1. Jerry Svensson (IUSY:n pääsihteeri), Arne M. Olsen (Norja) sekä Bert Carlsson, Sten Persson ja Sören Thunell (Ruotsi);

— pohjoismainen yhteistyötoimikunta Kööpenhaminassa 22—24.1. Kalevi Sorsa, Jussi Linnamo, Paavo Lipponen;

— pohjoismainen puoluesihteerikokous Oslossa 6.4. Paavo Lipponen;

— Norjan työväenpuolueen puoluekokous Oslossa 21—22.4. Pekka Korpinen;

— pohjoismainen turvallisuuspoliittinen seminaari Kööpenhaminassa 24—25.4. Jaakko Blomberg, Ralf Friberg, Paavo Lipponen;

— pohjoismainen puoluesihteerikokous Tampereella 5.6. Kalevi Sorsa, Paavo Lipponen, Kari Tapiola;

— pohjoismainen puoluesihteerikokous Tukholmassa 28—29.8. Paavo Lipponen;

— pohjoismainen turvallisuuspoliittinen työryhmä Helsingissä 3—4.9. Osmo Apunen, Jaakko Blomberg, Kari Tapiola, Paavo Lipponen;

— Tanskan sos.-dem. puolueen puoluekokous Kööpenhaminassa 9—10.9. Jussi Linnamo;

— Ruotsin sos.-dem. puolueen puoluekokous Tukholmassa 30.9.—6.10. Kalevi Sorsa, Lars Lindeman, Jussi Linnamo, Paavo Lipponen;

— pohjoismainen yhteistyötoimikunta Oslossa 27—29,10. Kalevi Sorsa, Lars Lindeman, Jussi Linnamo, Paavo Lipponen;

— pohjoismainen puoluesihteerikokous Kööpenhaminassa 12—13.12. Paavo Lipponen, Lauri Sivonen.

c. Muut kansainväliset suhteet

Muista kansainvälisistä edustuksista ja vierailuista mainittakoon seuraavat:

— STETE:n valtuuskunnassa Brysselissä 15—16.1. pidetyssä kansalaisjärjestöjen Euroopan turvakokousta valmistelevässä kokouksessa Paavo Lipponen;

— SDP:n toimitsijavaltuuskunta vieraili Sosialistisen Yhtenäisyyspuolueen SED:n kutsusta Saksan Demokraattisessa Tasavallassa 22—27.2. Unto Niemen johdolla, jäsenenä Aimo Kairamo, Paavo Lipponen, Mauno Hirvisaari ja Pentti Myllymäki;

— Neuvostoliiton Kommunistisen Puolueen työntekijäryhmä vie-

raili Suomessa SDP:n kutsusta 2—9.5. Ekonomitsheskaja Gazetan päätoimittajan, NKP:n keskuskomitean tarkastustoimikunnan jäsenen Aleksej Rumjantshevin johdolla; ryhmään kuuluivat tohtori Aleksander Sobolev ja toimittaja Stefan Smirnov; ryhmä vieraili mm. Turussa ja kävi keskusteluja SDP:n johtohenkilöiden kanssa;

— kansainvälisessä Namibia-konferenssissa Brysselissä 23—25.5. edusti SDP:tä Erkki Tuomioja;

— kansalaisjärjestöjen Euroopan turvallisuuskokouksessa Brysselissä 2—5.6. kuului Suomen valtuuskuntaan mm. Mauno Kivistö;

— South-VVest African People's Organisationin (SWAPO) valtuuskunta vieraili Suomessa SDP:n kutsusta 23—25.6. järjestön johtajan Samuel Nuojoman johdolla, jäsenenä Edward Katjivena ja Peter Katjevivi;

— Paavo Lipponen vieraili Neuvostoliitossa 22.7.—13.8. NKP:n keskuskomitean kutsusta;

— Romanian kommunistisen puolueen valtuuskunta vieraili Suomessa SDP:n kutsusta 24—31.8. poliittisen toimikunnan jäsenen, varapresidentti Emil Bodnarasfn johdolla, jäsenenä keskuskomitean sihteeri Cornel Burtica ja Brailan alueen 1. sihteeri MMITaru Aldea; valtuuskunta vieraili mm. Jyväskylässä ja kävi keskusteluja SDP:n puoluetoimikunnan edustajien kanssa;

— Englannin Labour-puolueen puoluekokouksessa 2—6.10. Lauri Sivonen;

— SDP:n valtuuskunta vieraili Jugoslaviassa 9—14.10. Sosialistisen Allianssin kutsusta, johtajana Johannes Koikkalainen, jäsenenä Lyyli Aalto, Teuvo Kinnunen ja Jaakko Kuusela;

— STETE:n valtuuskunnassa Brysselissä 1—3.12. pidetyssä kokouksessa edusti SDP:tä Jaakko Blomberg. SDP:n edustajina Suomen YK-valtuuskunnassa olivat Helvi Saari ja Rauno Viemerö.

3 KANSAINVÄLISET TYÖRYHMÄT

Kansainväliset työryhmät valmistelivat puoluekokoukselle ulko- ja kauppapoliittiset kannanotot. Erityisen vilkkaasti toimi kansainvälisen taloudellisen yhteistyön työryhmä. Puoluekokouksen jälkeen suoritettun uudelleenjärjestelyn jälkeen kansainvälisellä sektorilla toimivat seuraavat valmisteluelimet: kansainvälisten asiain toimikunta, kauppapoliittinen työryhmä, puolustuspoliittinen työryhmä.

4 KANSAINVÄLINEN SOLIDAARISUUSRAHASTO

Kansainvälisen solidaarisuussäätiön valtuuskunnan puheenjohtajana toimi Kalevi Sorsa (Lars Lindeman), varapuheenjohtajana

Liisa Vasama (Sinikka Luja-Vepsä) sekä jäseninä (suluissa varamiehet): Ahti Fredriksson (Jussi Pikkusaari), Eino Heinola (Veikko Österlund), Jaakko Kalela (Mauno Tahvonen), Pekka Kuoppala (Viljo Ripatti), Sakari Kiuru (Kalervo Valtonen), Risto Laakkonen (Marianne Laxen), Esko Niskanen (Margit Eskman), Matti Piipari (Taito Toivonen), lipo Rossi (Ilmo Paananen), Seppo Säkkinen (Seppo Rautakivi).

Säätiön hallituksen puheenjohtajana toimi Ulf Sundqvist, varapuheenjohtaja Helvi Saarinen sekä jäseninä Olavi Hurri, Pentti Ketola, Rauno Kousa ja Erkki Tuomioja. Toiminnanjohtajana toimi Paavo Lipponen.

Säätiö avusti Etelä-Vietnamin Tasavallan Väliaikaisen Vallankumousohallituksen Tiedotustoimistoa maksamalla henkilökunnan asunnon vuokran. Kansalliselle vapautusrintamalle lähetettiin 10.000 markan lääke-erä. Keräystoiminta tuotti n. 20.000 markkaa.

5 JÄRJESTÖTOIMINTA

Toimintavuoden aikana järjestettiin kaksi valtakunnallista kansainvälistä seminaaria: Tampereella 9.4. ja Aitorannassa 7—8.10. Molemmissa oli pääteemana suhtautuminen Euroopan taloudelliseen yhdentymiskehitykseen, minkä lisäksi käsiteltiin ajankohtaisia ulkopoliittisia aiheita.

SOS.-DEM. PUOLUEEN MAASEUTUVALTUUSKUNNAN TOIMINTAKERTOMUS TOIMINTAVUODELTA 1972

MAASEUTUVALTUUSKUNTA

Puolueen maaseutuvaltuuskunnan ovat muodostaneet puolueen alaisten piirijärjestöjen valitsemat 27 varsinaista ja 27 varaedustajaa. Tämän lisäksi Ruotsalaisella Työväenliitolla, Sos.-dem. Naisten Keskusliitolla ja Sos.-dem. Nuorison Keskusliitolla on maaseutuvaltuuskunnassa ollut jokaisella varsinainen ja varaedustaja.

Maaseutuvaltuuskunta piti varsinaisen vuosikokouksensa toukuu-kuun 13 ja 14 päivinä Turussa. Vuosikokouksessa käsiteltiin ohjesäännössä määritellyt asiat ja lisäksi suoritettiin laaja keskustelu maatalouspoliittisista kysymyksistä. Alustajana toimi professori Reijo Heinonen Upsalan yliopistosta. Poliittisen tilannekatsauksen esitti kokoukselle puolueen puheenjohtaja Rafael Paasio.

Antamasaan julkilausumassa maaseutuvaltuuskunnan kokous totesi myönteisellä tavalla suoritettua maataloustuloratkaisun ja kehotti sosialidemokraattista työvänehallitusta jatkamaan aloitettua uudistuspolitiikkaa ja toimenpiteillään muuttamaan nykyistä tulonjakoa oikeudenmukaisemmaksi. Toimeentulomahdollisuuksien lisäämiseksi maan kansalaisille maaseutuvaltuuskunta piti välttämättömänä suunnitelmallisen teollistamistoiminnan jatkamista.

Julkilausumassaan maaseutuvaltuuskunta kehotti myös sosialdemokraattista työvänehallitusta tulonjakoa oikaistaessa kiinnittämään erityistä huomiota myös veropoliittisiin toimenpiteisiin. Maatalouden verotus olisi oikaistava vähentämällä poisto-oikeuksia ja muuttamalla lakia niin, ettei maatalouden tappiota saa vähentää metsätalouden tulosta. Maaseutuvaltuuskunta edellytti hallitusta antamaan eduskunnalle esityksen myös manttaalikuntalaitoksen lakkauttamisesta.

Maaseutuvaltuuskunnan puheenjohtajaksi valittiin edelleen Turussa pidetyssä vuosikokouksessa maanviljelijä Onni Oksanen Lopelta.

MAASEUTUTOIMIKUNTA

Ohjesäännön mukaan maaseututoimikunnan puheenjohtajana toimii maaseutuvaltuuskunnan puheenjohtaja. Puheenjohtajan lisäksi maaseututoimikuntaan kuuluu 7 vakinaista jäsentä henkilö-

kohtaisine varajäsenineen. Toimintakauden aikana ovat maaseututoimikuntaan kuuluneet seuraavat jäsenet (sulkeissa henkilökohtaiset varajäsenet): Paavo Rautiainen (Mooses Piispanen), Taito Vallenius (Eino Tiilikainen), Leo Happonen (Veikko Hiltunen), Valtter Kuusela (Kauno Vuorenpää), Mauri Leivo (Alpo Saunala), Aulis Leino (Tauno Murto), Pentti Suomalainen (Jarl Nordman).

Maaseututoimikunnan varapuheenjohtajana on toiminut Leo Happonen. Puheenjohtajan lisäksi ovat työvaliokunnan muodostaneet Leo Happonen, Valtter Kuusela ja Aulis Leino sekä puoluetoimikunnan nimeämänä sihteerinä toiminut Antti Halme.

Puoluetoimikunnan edustajana maaseututoimikunnassa on ollut Paavo Sinkka.

Vuosikokouksessa valittu maaseututoimikunta on kokoontunut toimintakauden aikana kaksi kertaa. Toimikunnan järjestäytymiskokous pidettiin Turussa ja toinen kokous lokakuun 14 ja 15 päivänä 1972 Jyväskylässä.

Jyväskylässä pidetyssä kokouksessa olivat erityisinä keskustelujen aiheina ajankohtaiset maatalouspoliittiset kysymykset, maatalouskauppaan liittyvä toimialarationalisointi ja metsätalouden työllisyyskysymykset.

Kokouksen antamassa julkilausumassa maaseututoimikunta toi julki huolestuneisuutensa työllisyystilanteen kehityksestä varsinkin maamme maaseutupitäjissä ja erityisesti kehitysalueilla. Heikkoon työllisyystilanteeseen toimikunta totesi osaltaan vaikuttavan raakapuun myyjien ja ostajien väliset vuosittain toistuvat hintaerimielisyydet. Toimikunta lausui mielipiteenään, että tasaisen työllisyyden turvaamiseksi olisi saatava aikaan lakisääteinen neuvottelujärjestelmä, joka takaisi raakapuun esteettömän markkinoille tulon ja siten kansantaloutemme jatkuvan kehittymisen. Maaseututoimikunta kehotti myös viranomaisia tehostamaan metsänparannustöihin liittyvien työkohteiden lisäämistä ja näissä töissä kunnollisen palkkauksen järjestämistä.

Maaseututoimikunnan kokousten lisäksi työvaliokunta on kokoonnutunut kaksi kertaa. Kokouksissa on valmisteltu maaseututoimikunnan kokouksessa esille tulevia asioita.

Maaseutuvaltuuskunnan ja maaseututoimikunnan työtä voitaisiin puolueen piirissä tehostaa ja se olisi tarpeellista. Tämä edellyttäisi kuitenkin vakinaisen toimitsijavoiman palkkaamista puolueen toimesta tälle tehtäväkentälle, joka toimitsijavoima voisi olla jatkuvassa yhteydessä koko maan alueella olevien piirijärjestöjen maaseutujaostojen kanssa.

KERTOMUS SOS.-DEM. NAISTEN KESKUSLIITON TOIMINNASTA V. 1972

Vuosi 1972 alkoi sosialidemokraattisten naisten — kuten koko puolueväen — kannalta kiireiden keskellä. — Oli suunniteltu ryhdyttäväksi ajoissa kunnallisvaalivalmisteluihin, mutta näiden valmistelujen kohde muuttui, kun vuoden alussa suoritettiin ennenaikaiset eduskuntavaalit poliittisen tilanteen muodostuttua niin kireäksi, ettei muuta ratkaisua ollut näkyvissä. — Suoritetut eduskuntavaalit lisäsivät jälleen sosialidemokraattisten naisten osuutta eduskunnassa. Sos.-dem. eduskuntaryhmän jäsenistä on nyt 15 naista. Syksyn kunnallisvaaleissa jatkui sosialidemokraattisten naisten kannatuksen lisääntyminen. Kuntien valtuustoihin valittiin 5,6 % enemmän sosialidemokraattisia naisia kuin edellisissä vaaleissa. Lisäys oli suurempi kuin muissa puolueissa. Yhteensä on sosialidemokraattisten naisten osuus kuntien valtuustoissa nyt 17,8 %.

Sos.-dem. Naisten Keskusliiton toiminnan päälinjana on edelleen ollut kasvatus- ja valistustyö, sosialidemokratian levittäminen naisten keskuuteen sekä heidän yhteiskunnallisen toimintavalmiutensa lisääminen. — Viime vuoden ajan on työtä kuitenkin haitannut henkilökunnan riittämättömyys.

TOIMINTATAPAHTUMAT

Tärkeimmät tapahtumat viime vuodelta olivat tietenkin kunnallisvaalit ja niihin valmistautuminen, puoluekokous sekä Sos.-dem. Naisten Keskusliiton 5. edustajakokous 15.—16.4. 1972.

Kaksipäiväisen asiarikkaan edustajakokouksen pääteemana oli tällä kertaa »Tasa-arvoon poliittisen ja taloudellisen vallan käytössä», jonka yhteydessä tulivat erityisesti esille kuluttajapoliittiset kysymykset. Lisäksi käsiteltiin monia jäsenjärjestöiltä tulleita aloitteita, jotka koskettelivat tämän hetken ja tulevaisuuden ongelmia. Vilkaasti keskustellut kokous teki kauaskantoisia päätöksiä, joiden avulla sosialidemokraattiset naiset omalta osuudeltaan haluavat rakentaa yhteiskuntaa ja viedä sosialidemokratian sanomaa eteenpäin.

Pohjoismaisen yhteistyön kannalta oli merkittävää, että Sos.-dem. Naisten Keskusliitto toimi »emäntänä» Pohjoismaisella Opintoviikolla kesäkuussa. Viikko järjestettiin KTV:n kurssikeskuksessa Karjaalla ja aiheina olivat ympäristön suojeluun liittyvät kysymykset.

Syksyllä järjestettiin naispiirien sihteereille ns. toimintakurssi Helsingissä E-instituutissa. Osanottajat olivat tyytyväisiä kurssiin, ja on toivottu jatkossa samantapaisia toimintakursseja erilaisissa tehtävissä toimiville.

Liittotoimikunnan alajaostot toimivat syyskauden erittäin ripeästi valmistellen erilaisia toimintatapahtumia, keskustelukysymyksiä ym., mutta tämän työn tulokset näkyvät vasta alkaneen vuoden puolella. — Esimerkkinä mainittakoon teemapäivät ay-naisten kanssa aiheesta »Matalapalkka — hyvinvointi», joka järjestettiin kuluvan vuoden alussa, mutta vaativat runsaan valmisteluajan syksyllä 1972.

LIITTONEUVOSTO

Huhtikuussa pidetyssä edustajakokouksessa valittiin liittoneuvoston seuraavat toverit (suluissa varajäsenet): Helsingin piiri: Eila Vuokko (Maija-Liisa Larros), Hämeen eteläinen piiri: Kerttu Rantanen (Taimi Vehviläinen), Hämeen pohjoinen piiri: Liisa Oksanen (Linnea Kyrönpalo), Pohjois-Karjalan piiri: Ellen Sykkö (Siiri Heikkinen), Keski-Suomen piiri: Annikki Tuominen (Elvi Blåberg), Kuopion piiri: Edit Terästä (Kaija Kröger), Kymen piiri: Aili Väre (Kaija Lahti), Lapin piiri: Martta Ristimäki (Eila Kempainen), Mikkelin piiri: Maija Rajantie (Maire Haapasalo), Oulun piiri: Annikki Pajari (Anna Ojakangas), Saimaan piiri: Kerttu Piispa (Vieno Suikki), Satakunnan piiri: Pirkko Valtonen (Kirsti Korpiluoma), Turun piiri: Ritva Grönlund (Raila Haaranen), Uudenmaan piiri: Laura Suominen (Margit Loiske), Vaasan piiri: Aino Tenkula (Sylvia Sillanpää).

Liittoneuvoston lisäjäsenet: Hämeen etel. piiri: Mirjam Patojoki (Sisko Nurmela), Hämeen pohj. piiri: Anni Flinck (Hilkka Stenberg), Kuopion piiri: Helena Solehmainen (Anni Kainulainen), Lapin piiri: Hellin Väyrynen (Oili Vialen), Mikkelin piiri: Elbe Kuusela (Anni Karttunen), Oulun piiri: Hellevi Tuohimaa (Rauha Oja), Irja Toppinen (Sinikka Rantala), Pohjois-Karjalan piiri: Salme Kokko (Kerttu Lappi), Uudenmaan piiri: Kaija Pinnioja (Sanni Hiltunen), Vaasan piiri: Elvi Aro (Sirkka Pesonen).

Uusi liittoneuvosto kokoontui ensimmäiseen kokoukseensa 19.11. 1972. Liittoneuvoston puheenjohtajaksi valittiin edelleen Edit Terästä Kuopion piiristä yksimielisesti. Varapuheenjohtajaksi valittiin äänestyksen jälkeen Annikki Pajari Oulun piiristä.

Kokouksessa käsiteltiin poliittista tilannetta Meeri Kalavaisen laajan tilannekatsauksen pohjalta, puolueen ay-sihteerin Esko Suikkanen selvitteli tilannetta ay-liikkeessä sekä Leena Simonen niitä suunnitelmia, joita liittotoimikunta on tehnyt yhteistyön lisäämiseksi keskusliiton ja ay-liikkeessä toimivien naisten kesken. — Liiton sihteeri Sinikka Luja-Vepsä selvitti toimintasuunnitelman syys- ja talvikautta varten. — Vilkkaan keskustelun aikana hyväksyttiin laaditut toimintasuunnitelmat, pidettiin naisliikkeen olemassaoloa tarpeellisena ja todettiin, että liittoon tu-

lisi ehdottomasti saada lisää toimitsijavoimaa. — Hyväksytyn toimintasuunnitelman perusteella valmistettiin perusjärjestöjen käyttöön ns. toimintakalenteri »Sos.-dem. Naiset toimivat 1973», jossa on kuukausittain liitto-, piiri- ja perusjärjestötason toimintatapahtumat.

LIITTOTOIMIKUNTA

Edustajakokous valitsi liittotoimikuntaan puheenjohtajaksi Meeri Kalavaisen, sihteeriksi Sinikka Luja-Vepsän ja muiksi jäseniksi Helvi Saarisen, Sylvi Siltasen, Aune Salaman, Leena Koljosen (ent. Simonen), Gunnel Käkelän, Mirja Lohiniemen, Margit Eskmanin ja Helvi Lindblomin.

Ennen edustajakokousta kuuluivat liittotoimikuntaan myös Tyyne Paasivuori, Pirkko Meriluoto, Martta Ristimäki ja sihteerinä Taimi Rinne-Virolainen.

Edustajakokouksen jälkeen uusi liittotoimikunta valitsi liiton varapuheenjohtajaksi Helvi Saarisen sekä työvaliokuntaan Meeri Kalavaisen, Sinikka Luja-Vepsän, Helvi Saarisen ja Leena Koljosen.

Ennen edustajakokousta pidettiin viime vuonna neljä liittotoimikunnan kokousta. Niihin osallistuivat Tyyne Paasivuori, Meeri Kalavainen, Helvi Saarinen, Lyyli Aalto ja Taimi Rinne-Virolainen kaikkiin neljään kokoukseen, Sylvi Siltanen ja Sinikka Luja-Vepsä kolmeen sekä Margit Eskman kahteen.

Edustajakokouksen jälkeen pidettiin kuusi liittotoimikunnan kokousta. Niihin osallistui Meeri Kalavainen 6, Sinikka Luja-Vepsä, Helvi Lindblom ja Gunnel Käkelä 5, Aune Salama ja Mirja Lohiniemi 4, Helvi Saarinen, Margit Eskman ja Leena Koljonen 3 sekä Sylvi Siltanen 2 kertaa.

Liittotoimikunnan kokouksiin ovat osallistuneet lisäksi Edit Terästö liittoneuvoston puheenjohtajana silloin, kun hänellä on ollut siihen mahdollisuus, sekä toimistosta Taimi Rinne-Virolainen, joka on vuorotellut pöytäkirjojen kirjoittamisessa, sekä Enni Sokka.

LIITTOTOIMIKUNNAN ALAISET JAOSTOT

Kansainväliseen jaostoon kuuluvat Helvi Saarinen puheenjohtajana, Anita Kevätsalo, Inkeri Airola ja Irja Muikku.

Sosiaalijaosto: Sinikka Luja-Vepsä, puh.joht., Sirkka Frilander, Kaarina Suonio ja Sirkka Vuorela. — Jaosto paneutui kuluneen vuoden aikana lähinnä lasten päivähoitolakiin.

Kunnallisasiain jaosto: Lyyli Aalto puh.joht., Kaarina Syrjänen, Katri Lindfors, Seija Kärkinen. — Jaosto laati syksyllä kunnallisvaalien alla naisehdokkaiden käyttöön alustuksen naisten osallistumisesta kunnallisiin tehtäviin. Samoin jaosto suunnitteli syksyllä liittotoimikunnan avuksi alustavan suunnitelman Kunnallispäivien ohjelmaksi (31.3.—1.4.73).

Opintojaosto: Anni Vallanti puh.joht., Riitta Järvisalo-Kanerva, Tellervo T. Koivisto, Irja Virta ja Irja Mether. — Jaosto sai liitto-toimikunnalta tehtäväkseen mm. laatia kyselylomakkeen, jonka avulla puolueen naisjäsenistöltä tiedusteltiin, näkevätkö he naisliikkeen tarpeellisenä ja minkälaista sen toiminnan tulisi olla tyydyttäväkseen jäsenistöä. Lomaketta lähetettiin otantana 500 kpl, ja se pyrittiin jakamaan puoliksi naisliikkeessä mukana oleville ja puoliksi muille puolueen naisjäsenille. Yhteenvedon tekeminen vastauksista jäi tämän vuoden puolelle.

Ay-jaosto: Leena Koljonen puh.joht., Kaarina Kari, Hellin Laakso, Valma Mäkinen ja Vieno Hämäläinen. — Ay-jaoston näkyvin tehtävä oli valmistella ay-naisten kanssa yhteistyössä vietettäviä teemapäiviä aiheesta »Matalapalkka — hyvinvointi».

Tiedotusjaosto: Ritva Salokangas puh.joht., Anu Valonen, Eila Järvinen ja Jenny Johansson. — Jaoston syksyn tehtäviin on kulu-
lutunut mm. suunnitella Keskusliiton jäsenistöä varten tiedotus-
lehteä (Naisten Viesti), jonka koenumero ilmestyy v:n 1973
puolella.

Kuluttajapoliittinen jaosto: Hulda Böhling puh.joht., Tyyne Paasi-
vuori, Sinikka Salonen-Saxen ja Rakel Turtiainen. — Jaosto val-
misteli syksyn aikana järjestökäsittelyä varten ns. kuluttajapoliit-
tista keskustelupakettia »Kuluttaja, tunnetko asemasi?», joka
lähetettiin tämän vuoden alussa Keskusliiton perusjärjestöille.

LIITON TOIMISTO JA TOIMIHENKILÖT

Vuoden 1972 ajan liiton toimisto on toiminut erittäin vähäisellä työvoimalla. — Henkilökunnan keskuudessa on ollut sairautta, ja vuoden lopussa joutui järjestösihteerinä toiminut Ulla Suhonen jäämään työkyvyttömyyseläkkeelle. Mirja Laakso lähti elokuussa Ruotsiin ottaen toimitsijan tehtävästään virkavapaata vuodeksi.

Toimiston henkilökunnan ovat muodostaneet Taimi Rinne-Virolai-
nen sihteerinä, Ulla Suhonen järjestösihteerinä eläkkeelle jää-
miseensä asti, Enni Sokka toimitsijana, Mirja Laakso toimitsija-
na elokuuhun asti, Helga Niemi on ollut edelleen toimistonhoita-
jana. Edustajakokous valitsi liiton sihteeriksi Sinikka Luja-Vep-
sän, joka on hoitanut tehtävää osapalkkaisena elokuun alusta
1972.

Liiton toimisto sijaitsee edelleen Sos.-dem. Puoluetoimiston yh-
teydessä, Paasivuorenkatu 3, 5 kerros. Kassa ja kirjanpito on
hoidettu puoluetoimistossa kuten ennenkin. Liiton toimistosta
on lähetetty postilähetyksiä yhteensä 5.401 kpl. Kiertokirjeitä lä-
hetettiin piiri- ja perusjärjestöille 8 kpl.

YHTEYDET PIIRI- JA PERUSJÄRJESTÖIHIN

Yhteyksiä järjestökenttään on hoidettu paitsi edellä mainituin
kiertokirjein käynneillä järjestöissä. Henkilökunnan vajauksen

vuoksi emme ole voineet tätä tehtävää tyydyttävällä tavalla hoitaa. — Käytettävissämme on suurimman osan toimintakautta ollut vain yksi matkatoimitsija, Enni Sokka, ja vuoden lopulla hänenkin matkaohjelmansa jouduttiin keskeyttämään, koska häntä tarvittiin kipeästi valmistelemaan liittoneuvoston hyväksymän toimintasuunnitelman mukaisia tehtäviä liiton toimistossa. — Liittotoimikunnan jäsenet sekä naiskansanedustajat ovat olleet apuna, mutta heidän matkansa eri piireissä ovat rajoittuneet vain viikonlopuiksi heidän muiden tehtäviensä vuoksi.

KANNANOTTOJA JA LAUSUNTOJA

Viime vuoden puolella Keskusliitto antoi julkisuuteen kannanmäärittelynsä lasten päivähoitolakiesitykseen. Kannanotossa tuettiin Paasion hallituksen antamaa lakiesitystä. — Liittotoimikunta otti kantaa myös naisten yötyökieltokysymykseen ja esitti mielipiteensä sosiaaliministeriölle ennen lakiesityksen antamista, vain tärkeimmät mainitaksemme.

KANSAINVÄLISET YHTEYDET

Sosialistisen Internationaalin Naisten Neuvoston työvaliokuntaan on edelleen kuulunut Helvi Saarinen ja hän on tässä ominaisuudessa osallistunut tärkeimpiin kokouksiin.

Eriyisen merkittävää oli, että syksyllä kutsuttiin Neuvostoliittoon vierailulle Sos.-dem. Naisten Keskusliiton ja Sos.-dem. Naisliiton edustajat. Liittoamme edustivat puheenjohtaja Meeri Kalavainen ja varapuheenjohtaja Helvi Saarinen.

Ruotsin Sos.-dem. Naisliiton edustajakokouksessa olivat Sylvi Siltanen, Meeri Kalavainen ja Sinikka Luja-Vepsä.

OPINTOTOIMINTA

Koska koulutuksella on tärkeä sija Keskusliiton toiminnassa, on perusjärjestöjä kehoitettu pitämään yllä opintokerhojaan sekä perustamaan uusia. — Opintotoiminnassa on kuitenkin varsin paljon oltu yhteistyössä puolueen eri elinten kanssa perusjärjestö-, piiri- sekä puoluetasolla. Työväen Sivistysliitto on ollut erinomainen apu kaikkea koulutustyötä suunniteltaessa. — Omaakin koulutustyötä on kuitenkin ollut. Sitäkin tarvitaan niin erilaisten järjestötehtävien kuin muidenkin asioiden kohdalla. Yhteiskunnassa on edelleen asioita, joihin naiset ja miehet tuntevat erilaista kiinnostusta.

LOPUKSI

Sosialidemokraattisten naisten toiminta on selvästi muuttanut luonnettaan. Kokoukset ovat asiarikkaita ja niissä käydään vil-

kasta yhteiskunnallista keskustelua. — Samanaikaisesti on kuitenkin sijaa rentouttaville harrastuksille ja tätäkin toimintaa on edistettävä. — Erytisen ilahduttavaa on, että toiminta on vilkastunut huomattavasti myös sellaisissa piireissä, joissa välimatkat ovat pitkät ja toiminta muutenkin vaikeampaa kuin tiheämpään asutuilla alueilla. — Toimitsijoiden käyntiä eri puolilla maata kuitenkin kaivataan. Se on toivomus, joka jatkuvasti tulee terveisinä Keskusliittoon. Kun puoluetoimikunta on nyttemmin palkannut liittoon kaksi uutta toimitsijaa, uskomme, että edessä olevina vuosina pääsemme taas reippaammin eteenpäin.

Kunnallispäivät ovat maalis- ja huhtikuun vaihteessa ja kesällä heinäkuun vaihteessa retkeilypäivät, joten sosialidemokraattisten naisten toiminta tulee kaikin puolin olemaan tämän vuoden aikana näkyvää.

Liite n:o

KANSANEDUSTAJAIN VAALIT VUOSINA 1954—1972

Vuonna

Puolue	1954	1958	1962	1966	1970	1972
SDP	527.094	450.212	448.930	645.339	594.185	664.469
SKDL	433.528	450.506	507.124	502.635	420.556	438.387
TPSL		33.947	100.396	61.274	35.453	25.456
SMP				24.352	265.939	235.632
Kesk	483.958	448.364	528.409	503.047	434.150	422.484
LKP	158.323	114.617	136.605	153.259	150.823	132.881
Kok	257.025	297.094	346.638	326.928	457.582	453.288
RKP	140.130	130.888	147.655	141.688	144.436	138.123
SKL					28.547	65.580
Muut	8.199	18.607	86.241	11.525	4.111	
Yht.	2.008.257	1.944.235	2.301.998	2.370.045	2.535.782	2.576.300
Sos.	960.622	934.665	1.056.450	1.209.248	1.050.194	1.128.312
Ei-sos.	1.047.635	1.009.570	1.245.548	1.160.797	1.485.588	1.447.988

VALITUT KANSANEDUSTAJAT PUOLUEITTAIN VUOSINA 1954—1972

Vuonna

Puolue	1954	1958	1962	1966	1970	1972
SDP	54	48	38	55	52	55
SKDL	43	50	47	41	36	37
TPSL		3	2	7		
SMP				1	18	18
Kesk.	53	48	53	49	36	35
LKP	13	8	13	9	8	7
Kok	24	29	32	26	37	34
RKP	13	14	14	12	12	10
SKL					1	4
Yht.	200	200	200	200	200	200
Sos.	97	101	87	103	88	92
Ei-sos.	103	99	113	97	112	108

EDUSKUNTAVAALIEN VERTAILUTAUUKKO VAALIPIIREITTÄIN SDP:n OSALTA

Vaalipiiri	%		%		%		edustajaa	
	1966	1966	1970	1970	1972	1972	1966	1970

Koko maa	645.339	27,3	594.185	23,4	664.469	25,8	55	52	55
Helsinki	92.807	32,5	84.301	27,3	90.178	29,3	7	6	7
Uusimaa	75.080	33,9	77.817	31,0	90.749	33,3	6	7	8
Turku et.	54.119	26,9	47.190	22,2	53.411	24,6	5	4	4
Turku pohj.	47.645	29,3	44.617	26,1	48.364	27,9	4	4	4
Hämeen et.	56.169	32,4	54.828	29,3	61.523	31,9	5	5	5
Hämeen pohj.	50.738	34,0	48.459	28,9	52.945	31,2	4	4	5
Kymi	68.166	37,2	64.735	33,6	71.410	36,4	6	6	6
Mikkeli	34.946	31,1	28.995	24,6	33.105	28,1	3	3	3
Pohj.-Karjala	28.722	31,2	21.825	22,3	24.069	25,1	3	2	2
Kuopio	22.780	17,5	22.578	16,4	25.063	18,2	2	2	2
Keski-Suomi	35.137	28,5	32.123	24,4	37.275	28,1	4	3	3
Vaasa	38.604	16,7	31.949	13,4	35.106	14,7	3	3	3
Oulu	26.120	13,3	22.178	10,6	27.821	13,1	2	2	2
Lappi	14.306	14,4	12.590	12,2	13.725	13,1	1	1	1

(Vuoden 1972 äänimäärät eivät ole virallisia)

SDP:N KANNATUS VAALIPIIREITTÄIN JA MUUTOKSET VAALEITTAIN KUNNALLISVAALEISSA 1960—72 (vuoden 1972 lopulliset tiedot puuttuvat)

Vaalipiiri	1960	1964*	Muutos*	1968	Muutos	1972	Muutos
Helsinki		29,0		25,9	— 1,7	30,7	+ 3,4
Uusimaa	22,6	33,0		30,2	— 2,4	32,9	+ 2,3
Turku etel.		27,0		22,8	— 9,9	25,7	+ 8,6
Turku pohj.	21,0	28,6		25,5	— 5,8	28,4	+ 5,6
Ahvenanmaa							
Hämeen etel.		34,3		30,3	— 5,0	33,1	+ 3,8
Hämeen pohj.	29,1	36,0		31,2	— 6,8	31,8	+ 2,6
Kymi	31,8	39,5	+ 7,7	33,3	—10,4	38,4	+ 9,3
Mikkeli	27,4	34,9	+ 7,5	28,5	— 6,5	31,2	+ 2,8
Pohjois-Karjala	25,1	33,4	+ 8,3	25,7	— 7,8	29,7	+ 4,1
Kuopio	12,2	18,1	+ 5,9	15,9	— 6,5	19,8	+ 8,2
Keski-Suomi	27,7	34,4	+ 6,7	28,3	— 7,0	31,9	+ 4,5
Vaasa	11,8	16,5	+ 4,7	13,8	— 6,4	17,0	+ 6,9
Oulu	9,0	13,0	+ 4,0	10,3	— 5,8	13,0	+ 5,8
Lappi	9,7	13,6	+ 3,9	12,7	— 4,1	15,3	+ 5,8
Lappi	21,1	27,7	+ 6,6	23,9	— 3,8	27,2	+ 3,3
Koko maa							

* = SDP + TPSL

PUOLUEIDEN ÄÄNIMÄÄRÄT JA VALTUUTETUT KUNNALLISVAALEISSA 1972 (lopulliset tiedot puuttuvat)

	SDP	SKDL	TPSL (ääniä/valtuutettuja)	KOK	LKP	RKP	KESK	SMP
Kaup. + kaupp.	446.525	266.729	10.140	309.240	105.117	77.449	88.135	309.404
	939	547	14	543	190	179	297	77
Maalais- kunnat	229.696	171.667	4.282	140.140	24.294	52.793	363.397	86.281
	1.596	1.158	28	957	115	468	3.011	574

Kristillinen Liitto sai kaupungeissa ja kauppaloissa 33.982 ääntä ja 50 valtuutettua ja maalaiskunnissa 15.714 ääntä.