

1973

I YLEISKATSAUS

1 KANSAINVÄLINEN TILANNE

Kansainvälisessä politiikassa tapahtui runsaasti dramaattisia käänteitä. Hallitsevaksi kysymykseksi nousivat vuoden lopulla Lähi-Idän tilanne ja yleismaailmallinen energiaongelma. Jännityksen lieventymiskehitys erityisesti kahden johtavan suurvallan suhteissa jatkui, mistä tärkeitä osoituksia olivat huipputasoinen tapaaminen ja Euroopan turvallisuus- ja yhteistyökonferenssin käynnistyminen. Vietnamin sodan osapuolet pääsivät sopimukseen aselevosta. Chilessä tapahtui verinen sotilasvallankaappaus.

Kansainvälistä tilannetta toistakymmentä vuotta kärjistänyt Vietnamin sota päättyi aselepoon helmikuussa. Vietnamin kansan itsenäisyysoikeus tunnustettiin ja Yhdysvallat veti loputkin asevoimansa Vietnamista. Tilanne Etelä-Vietnamissa jäädytettiin ja sovittiin osapuolten tasavertaisuudesta, mutta se jäi kuitenkin monilta osin avoimeksi. Saigonin hallitus pystyi tehokkaasti estämään pyrkimykset kansallisen sovintoelimen perustamiseksi, jossa eri ryhmittymät olisivat edustettuina. Sotavankien vaihto edistyi hitaasti. Taisteluja kiistanalaisista alueista käytiin lähes keskeytyksettä tappioiden ollessa yhteensä 50.000 kaatunutta. Pohjois-Vietnam piti edelleen huomattavia asevoimia Etelä-Vietnamin pohjoisosissa, mihin sillä on oikeus rauhansopimuksen mukaan.

Taistelut Kambodshassa jatkuivat kiivaina Lon Nolin hallituksen kärsiessä tuntuja tappioita. Vapautusrintama ei kuitenkaan onnistunut saavuttamaan ratkaisua Yhdysvaltain annettua Lon Nolin joukoille pommitustukea.

Huipputapaamisista tärkein oli NKP:n pääsihteerin Leonid Brezhnevin vierailu Yhdysvaltoihin kesäkuussa. Tällöin solmittiin mm. sopimus ydinasesodan ehkäisemisestä, mikä entisestään lähensi kahta johtavaa suurvaltaa ja korosti niiden vastuuta maailmanrauhasta. SALT-neuvotteluissa kohdattiin uusia vaikeuksia molempien osapuolten jatkaessa ydinaseidensa voimaperäistä kehittämistä.

Pääsihteerin Brezhnev suoritti virallisen vierailun Saksan Liittotasavaltaan toukokuussa. Tällöin olivat erityisesti esillä maiden väliset taloudelliset suhteet.

Helsingissä marraskuussa 1972 alkaneiden valmistavien monenkeskisten keskustelujen päätyttyä tuloksellisesti järjestettiin Euroopan turvallisuus- ja yhteistyökonferenssin ensimmäinen vaihe Helsingissä heinäkuun alussa ulkoministeritasolla. Konferenssi jatkui syyskuussa toisen vaiheen suurlähettilästason keskusteluilla Genevessä.

Lokakuussa alkoivat Wienissä eräiden Varsovan liiton ja Atlantin

liiton maiden väliset keskustelut asevoimien vähentämisestä Keski-Euroopassa.

Saksan kysymyksen selvittämisen päätepisteenä voidaan pitää molempien Saksan valtioiden hyväksymistä YK:n jäseniksi syksyn yleiskokouksessa.

Euroopan talousyhteisön laajeneminen astui voimaan vuoden alusta Englannin, Tanskan ja Irlannin liityttyä täysjäseniksi. Vaapaakauppasopimukset EEC:n ja eräiden EFTA-maiden välillä astuivat voimaan. EEC:n integraatiopyrkimykset edistyivät varsin hitaasti mm. valuutta- ja aluepolitiikasta johtuneiden erimielisyyksien takia. Joulukuussa Kööpenhaminassa pidetty huippukokous ei tuonut ratkaisua EEC:n ongelmiin.

Yhdysvaltain ja sen länsieurooppalaisten liittolaisten välisistä suhteista käytiin vilkkaita neuvotteluja Atlantin liiton piirissä. Ulkoministeri Henry Kissinger esitti huhtikuussa suunnitelman »uudesta atlantisesta yhteisöstä», johon myös Japani kuuluisi. Atlanttiset suhteet kiristyivät Lähi-Idän sodan aikana eurooppalaisten liittolaisten kieltäytyttyä antamasta Yhdysvalloille tukea Israelin avustamisessa.

Lähi-Idässä syttyi lokakuun 6. päivänä raju sota Israelin sekä Syyrian ja Egyptin välillä. Kaikki osapuolet kärsivät erittäin raskaita ihmis- ja materiaalitappioita. Kaksi johtavaa suurvaltaa antoivat osapuolille materiaaliapua, mutta pysyttelivät muutoin tarkasti syrjässä. Kuukauden taistelujen jälkeen astui voimaan tulitauko tilanteessa, jossa egyptiläisiä joukkoja oli Siinain puolella ja israelilaisia Suezin kanavan länsipuolella ja n. 40 kilometrin päässä Syyrian pääkaupungista.

Aselepo- ja rauhanneuvottelut käynnistyivät joulukuussa Genevessä ja YK:n joukkoja suomalaisen komentajan johdolla asetuttiin valvomaan tulitaukoa.

Sodan vaikutukset moninkertaistuivat eräiden öljyä tuottavien arabimaiden päätettyä lokakuussa rajoittaa öljyn tuotantoaan ja keskeyttää vienti niihin maihin, jotka tukevat Israelia. Öljyn tuottajamaat ja kansainväliset öljy-yhtiöt nostivat öljyn ja öljytuotteiden hinnat jopa viisinkertaisiksi. Öljyä tuottavat arabimaat olivat jo aikaisemmin uhanneet käyttää öljyä painostuskeinona Lähi-Idän kiistassa. Samoin öljyn hinnan nousu oli ennustettavissa, joskin se muodostui nopeammaksi kuin osattiin odottaa.

Öljyn saannin vaikeutuminen — joka tosin ei ollut käytännössä niin vakavaa kuin kuviteltiin — ja erityisesti hintojen nousu aiheutti taloudellisten kehitysnäkymien heikentymisen kuluttajamaissa, varsinkin Länsi-Euroopassa ja Japanissa. Yhdysvallat pyrki esiintymään aloitteentekijänä kuluttajamaiden kokoamiseksi yhteisrintamaan neuvoteltaessa tuottajamaiden kanssa öljystä.

Kansainvälisen tilanteen epävarmuustekijöihin kuului myös Neuvostoliiton ja Kiinan välisten suhteiden kärjistynyt tila. Maiden välinen kauppavaihto väheni eikä rajakysymystä käsittelevissä neuvotteluissa päästy eteenpäin. Keskinäiset syyttelyt jatkuivat. Kiina pyrki aktiivisesti kehittämään suhteita mm. Länsi-Euroopan

maihin, erityisesti Englantiin, Ranskaan ja Saksan Liittotasavaltaan. Kiinan kommunistisen puolueen puoluekokous pidettiin elokuussa, jolloin puolueen johtoon valittiin eräitä uusia henkilöitä.

Neuvostoliiton suunnitelma Aasian kollektiivisesta turvallisuusjärjestelmästä ei saavuttanut vastakaikua. Pääsihteeri Brezhnevin vierailu Intiaan joulukuussa tuotti merkittävän taloudellisen yhteistyösopimuksen.

Pakistanin ja Bangla Deshin väliset suhteet paranivat kohti normalisoitumista. Uutena alueellisena voimatekijänä nousi esiin nopeasti varustautuva Persia.

Chilen epävakainen sisäinen tilanne kärjistyi maaliskuussa pidettyjen vaalien jälkeen, joissa presidentti Salvador Allenden johtama hallitusrintama menestyi. Kesäkuussa eräät armeijan yksiköt tekivät epäonnistuneen vallankaappausyrityksen. Syyskuun 11. päivänä kaikkien aselajien yhteinen vallankaappaus syrjäytti presidentti Allenden hallituksen ja lopetti puolueiden toiminnan. Espanjan sisällissodan jälkeen verisimmässä puhdistuksessa sai surmansa presidentti Allende, monet hänen hallituksensa puolueiden ja ammattiyhdistysliikkeen johtajat ja tuhannet kannattajat. Kymmeniä tuhansia poliittisia vankeja koottiin leireihin, joissa heitä kidutettiin epäinhimillisesti. Vainot jatkuivat taukoamatta vuoden loppuun.

Kreikan sotilashallitus syrjäytettiin uuden sotilasjuntan toimesta marraskuussa. Uusi hallitus on heikko ja tilanne maassa epävakaa. Espanjan pääministeri Carrero Blanco sai surmansa pommitattaessa joulukuussa. Uudeksi pääministeriksi nimitettiin Arias Navarro.

Taistelut Portugalin siirtomaissa, Rhodesiassa ja Namibiassa kiihtyivät. Portugalin Guinea julistautui itsenäiseksi vapautusliikkeensä PAIGC:n johdolla ottaen nimekseen Guinea-Bissaun tasavalta. Yli seitsemänkymmensä maata tunnusti uuden valtion. Portugalin joukkoja on kuitenkin maassa niiden kärsimistä tappioista huolimatta. Namibiassa tapahtui laajaa joukkoliikettä vapautusliike SWAPO:n johdolla. Etelä-Afrikan miehitysviranomaiset ottivat satoja poliittisia vankeja.

Yhdysvalloissa poliittisen elämän polttopisteeseen tullut ns. VVatergate-juttu aiheutti epävarmuutta myös kansainvälisesti presidentti Nixonin aseman jouduttua uhanalaiseksi. Nixonin ja republikaanisen puolueen kannatus lasi voimakkaasti mielipidetutkimuksen mukaan. VVatergate-jutun tutkimukset eivät kuitenkaan tuottaneet toistaiseksi tuloksia, jotka olisivat johtaneet Nixonin asettamiseen syytteeseen.

Englannin poliittinen tilanne kärjistyi vuoden lopulla energiaongelman tehtyä työehtosopimustilanteen entistä vaikeammaksi. Hiilikaivostyöläiset kieltäytyivät suostumasta konservatiivisen hallituksen tulopolitiikkaan vaatiessa korkeampia palkankorotuksia kuin laki sallii.

Vuoden ensimmäisissä tärkeissä vaaleissa maaliskuussa Ranskassa sosialistinen puolue menestyi hyvin nousten tasoihin kommunistien kanssa. Vasemmisto ei saavuttanut enemmistöä kansalliskokouksessa. Norjan ja Ruotsin vaaleissa syyskuussa sosialidemokraatit kärsivät tappioita, mutta muodostivat hallituksen yksin. Tanskan kansankäräjät hajoitettiin yllättäen ja joulukuussa pidetyissä vaaleissa kaikki ns. vanhat puolueet, kuten sosialidemokraatit, kärsivät suuria tappioita, kun taas kaksi uutta puoluetta, ns. glitstrupilaiset ja sosialidemokraateista eronneen kansanedustajan perustama keskustademokraatit voittivat veron ja vastustavalla politiikallaan. Tanskassa perustettiin keskusta-puolueen vähemmistöhallitus, joka on maan historian heikoin.

Israelin vaaleissa vuoden viimeisenä päivänä työväenpuolue onnistui tappioista huolimatta säilyttämään asemansa maan selvästi suurimpana puolueena. Hollannissa vuoden 1972 lopulla alkanut pitkä hallituskriisi päättyi maaliskuussa työväenpuolueen johtajan Joop den Uylin muodostaessa yhteistyöhallituksen.

2 SUOMEN ULKOPOLITIikka

Suomen kansainvälisissä suhteissa olivat merkittävimmät tapahtumat Neuvostoliiton korkeimman neuvoston puhemieshistön puheenjohtajan Nikolai Podgornyin virallinen vierailu huhtikuussa, kauppapoliittiset ratkaisut sekä Helsingissä kokoontunut Euroopan turvallisuus- ja yhteistyökonferenssi.

Presidentti Podgornyin vierailun päätteeksi yya-sopimuksen 25-vuotisjuhlapäivän merkeissä annetussa yhteisessä tiedonannossa käsiteltiin laajalti Suomen ja Neuvostoliiton välisiä suhteita sekä kansainvälistä tilannetta. Presidentti Kekkonen suoritti epävirallisen vierailun Neuvostoliittoon elokuussa.

Suomi solmi diplomaattiset suhteet Saksan Demokraattiseen Tasavaltaan ja Saksan Liittotasavaltaan, näiden valtioiden tunnustamisen tapahduttua jo marraskuussa 1972. Neuvottelut Liittotasavallan kanssa Suomen tekemistä esityksistä suhteiden järjestämiseksi — ns. Saksan paketista — jatkuivat.

Hallitus teki huhtikuussa periaatepäätöksen humanitaarisen avun antamisesta afrikkalaisille kansallisille vapautusliikkeille. Vuoden 1974 tulo- ja menoarviossa tarkoitukseen esitettiin 500.000 markkaa. Kehitysyhteistyö Pohjois-Vietnamin kanssa käynnistyi.

Chilen sotilasvallankaappauksen yleisessä mielipiteessä herättämän voimakkaan reaktion johdosta Suomen eduskuntapuolueet lähettivät SDP:n aloitteesta yhteisen valtuuskunnan tutkimaan Chilen tilannetta. Lokakuussa viikon Chilessä oleskellutta valtuuskuntaa johti eduskunnan ulkoasiainvaliokunnan puheenjohtaja Lars Lindeman. Hallitus päätti välittömästi vallankaappauksen jälkeen jäädyttää kaiken Chilelle myönnetyn kehitysavun. Hallitus päätti myös ottaa vastaan Chilestä pakenevia poliittisia pakolaisia, joita saapui Suomeen toistasataa. Ensimmäinen tärkeä kauppapoliittinen tapahtuma oli presidentti

Urho Kekkosen puhe uudenvuodenpäivänä, jossa hän sanoi uskovansa, että Suomella on edellytykset ratkaista kauppapoliittiset ongelmansa, jos käytetään malttia ja harkintaa. Näistä kysymyksistä keskusteltiin myös presidentti Podgornyn vierailun aikana.

Toukokuussa Suomen ja Keskinäisen Taloudellisen Avun Neuvoston eli SEV:in välillä allekirjoitettiin yhteistyösopimus. Vaapaakauppasopimus Euroopan Talousyhteisön eli EEC:n kanssa allekirjoitettiin lokakuussa ja ratifioitiin marraskuussa. Se astui voimaan 1.1.1974. Suurin osa SDP:n edellyttämistä ns. taloudellisista suojalajeista hyväksyttiin eduskunnassa.

Hallitus ja eduskunta antoivat EEC-päätöksensä yhteydessä lausumat, joissa korostettiin sopimuksen kaupallista luonnetta, mutta todettiin, että mikäli se johtaa Suomen ja Neuvostoliiton välisen suhteiden heikkenemiseen, voidaan kanta sopimukseen tarkistaa.

Suomi aloitti neuvottelut ns. pienten SEV-maiden kanssa kauppapoliittisista järjestelyistä. Tämä neuvottelukierros kuuluu kauppapoliittiseen kokonaisratkaisuun.

Suomen ulkopolitiikan kannalta tärkeä tapahtuma oli Euroopan turvallisuus- ja yhteistyökonferenssin kokoontuminen Helsingissä heinäkuun alussa. Suomi osallistui aktiivisesti valmistaviin monenkeskisiin keskusteluihin Dipolissa ja jatkoi aktiivista linjaa myös Genevessä syksyllä alkaneissa ETYK:in toiseen vaiheen keskusteluissa. Helsingissä pidettyjen kokousten järjestelyistä annettiin erittäin myönteisiä lausuntoja.

Pohjoismaisen ministerineuvoston alainen yhteistyösihteeristö aloitti työskentelynsä suomalaisen pääsihteeri Olli Bergmanin johdolla. Pohjoismaiden neuvosto kokoontui kaksi kertaa.

3 SDP:N KANSAINVÄLISET KANNANOTOT

25.1. antamassaan julkilausumassa puoluetoimikunta tervehti Vietnamin aseleposopimusta askeleena kohti pysyvää rauhaa. Kannanotossaan puoluetoimikunta katsoi kuitenkin tuen Vietnamin vapautusliikkeelle olevan välttämätöntä. Ptk kiirehti Suomen hallituksen toimia humanitaarisen tuen antamiseksi.

1.3. puoluetoimikunta tuomitsi Kreikan sotilashallituksen toimenpiteet opiskelijoita vastaan.

Huhtikuussa kokoontunut sosialidemokraattinen puolue neuvosto totesi Suomen ja Neuvostoliiton suhteiden kehittyneen sodan jälkeen myönteisellä tavalla. Puolue neuvosto lausui myönteisen arvion yya-sopimuksesta ja katsoi sillä olevan huomattavan vaikutuksen tilanteen vakiintumiseen ja rauhoittumiseen Pohjolassa. Niin ikään todettiin yya-sopimuksen tarjoavan pohjan yhteistyön jatkuvalla kehittämiselle. Kannanotossa todettiin puolueen tukevan lujasti suomalais-neuvostoliittolaisten suhteiden syventämistä ja laajentamista.

13.9. annetussa kannanotossa tuomittiin Chilen vallankaappaus, joka on kohdistunut laillisesti ja demokraattisesti valittua hallitusta vastaan. Todettiin, että kaappaus on pysäyttänyt Chilessä tapahtuneen myönteisen kehityksen. SDP ilmaisi tukevuansa taistelua perustuslaillisten oikeuksien palauttamiseksi. Kehitysyhteistyömäärärahojen jäädyttämistä vaadittiin, samoin diplomaattisten suhteiden katkaisemista.

27.9. puoluetoimikunta edellytti Guinea-Bissaun itsenäisyyden tunnustamista, koska »tasavallan tunnustaminen täyttää kansainvälisen oikeuden asettamat edellytykset». Guinea-Bissaulle edellytettiin annettavaksi tuntuva kehitysapua.

19.9. puolueenvosto tervehti SEV:n kanssa solmittua sopimusta ja SEV-maiden kanssa käytäviä neuvotteluja. »Kansainvälisesti on pyrittävä edistämään taloudellista yhteistyötä yleiseurooppalaisella syrjimättömyyden periaatteeseen nojaavalla pohjalla» sanottiin. Suomen ja Neuvostoliiton taloussuhteiden kehittämistä pidettiin tärkeänä. Puolueenvosto näytti »vihreätä valoa» EEC-vapaakauppasopimukselle: kannanotossa ilmaistiin luottamus maan ulkopoliittiselle johdolle ja myönnettiin EEC-ratkaisuvaltuudet eduskunta- ja hallitusryhmälle.

29.11. puolueenvosto antoi kannanoton, jossa käsiteltiin Neuvostoliiton suhteita, ulkomaankauppaa, Lähi-Itää, Kreikkaa, Chileä ja eteläistä Afrikkaa.

Tässä lausumassa todettiin, että Suomen kauppapoliittinen kokonaisratkaisu luo perustan taloudellisten ja kaupallisten suhteiden kehittämiseksi tasapuolisesti sekä sosialististen että markkina-talouksien kanssa. Puolueenvosto katsoi, ettei EEC-vapaakauppasopimus sido Suomea poliittisesti. Mikäli Neuvostoliittosuhteet eivät kehity myönteisesti, sopimus on sanottava irti, lausui puolueenvosto.

4 SISÄPOLITIikka

Kokonsa ja suorituskykynsä ansiosta SDP oli keskeisimmässä asemassa Suomen sisäpolitiikassa. Hallituspolitiikka tapahtui SDP:n johdolla, ja puolue käytti vaikutusvaltaansa kaikilla muillakin politiikan lohkoilla. Puolueen jäsenmäärä on kasvanut ja kaikissa mielipidetutkimuksissa kannatus osoitti kasvavaa suuntaa.

Sosialidemokraattisen puoluehajaannuksen viimeiset ilmiöt poistuivat, kun TPSL lopetti toimintansa 3.6. pidetyssä puoluekokouksessa. Tämä perustui edellisen vuoden lopussa tehtyyn sopimukseen.

Sosialidemokratian arvokkaat perinteet pääsivät huomion kohteeksi Forssassa kesäkuussa pidetyssä Forssan puoluekokouksen 70-vuotisjuhlassa. Samassa kuussa juhlittiin monin tavoin myös puheenjohtaja Rafael Paasion 70-vuotispäivää.

Vuoden alussa saatettiin loppuun ns. poikkeuslain käsittely. Lailla jatkettiin presidentti Kekkonen toimikautta vuoteen 1978.

Laki hyväksyttiin eduskunnassa perustuslain säätämisyjärjestyksessä 17.1. Sen vastustajaksi jäi pieni joukko erilaisia äärioikeistolaisia ryhmittymiä, jotka halvensivat osaltaan eduskunnan arvovaltaa mm. järjestämällä lain valiokuntakäsittelyn yhteydessä arvottoman jarrutusnäytelmän.

Kalevi Sorsan johtama SDP:n, kepun, RKP:n ja LKP:n edellisenä vuonna nimitetty hallitus jatkoi toimintaansa. Sos.-dem. hallitusryhmään kuuluivat pääministerinä Kalevi Sorsa, oikeusministerinä Matti Louekoski, työvoimaministerinä Valde Nevalainen, I opetusministerinä Ulf Sundqvist, I sosiaali- ja terveysministerinä Seija Kärkinen, II valtiovarainministerinä Esko Niskanen, kauppaministeri Jussi Linnamo 4.5. saakka ja siitä alkaen Jermu Laine.

Vuoden poliittista kuvaa hallitsi syksyyn saakka Suomen omaileimaisen, puolueettomuuspolitiikkaan liittyneen kauppapoliittisen kokonaisratkaisun valmistelu. Siihen kuulunut Suomen ja SEV:n perussopimus taloudellisesta yhteistyöstä allekirjoitettiin 16.5. Sosialidemokraattien saatua takeet puoluekokouksen edellyttämien suojalakien hyväksymisestä voitiin Suomen ja EEC:n vapaakauppasopimus allekirjoittaa 6.10.

EEC-kysymyksen käsittelyyn liittyi vilkas keskustelu, johon SDP:n vastustajat liittivät toiveita myös SDP:n hajoamisilmiöistä. Nämä toiveet osoittautuivat turhiksi, sillä keskustelu SDP:n päättävissä elimissä käytiin korkeatasoisena ja asiallisin argumentein. Sopimuksen eduskuntakäsittelyn yhteydessä ryhmä antoi vapaat kädet niille, jotka olivat koko ajan asiallisin perusteluin vastustaneet sopimusta. Vapaat kädet saaneet toimivat eduskunnassa itsenäisesti liittoutumatta muiden ryhmien kanssa.

EEC-ratkaisuun liittyneen ns. suojalakupaketin käsittely merkitsi kovaa työtä sosialidemokraattisille poliitikoille koko vuoden ajaksi. Suojalakupaketin käsittely liittyi SDP:n puoluekokouksen vaatimuksiin, joiden tarkoituksena oli turvata mahdollisuus harjoittaa itsenäistä, työväenehtoista talouspolitiikkaa Euroopan muuttuneessa kauppapoliittisessa tilanteessa. Sosialidemokraatit joutuivat toimimaan näiden lakien puolesta käytännössä yksin neuvottelemalla ne ensin mahdollisimman hyvin puoluekokouksen ehdot täyttävään muotoon porvarienemmistöisessä hallituksessa ja sitten kaikkien muiden osapuolten kanssa. Lakien eduskuntakäsittelyä vaikeutti se, että myös SKDL:n ryhmä käytti hyväkseen perustuslain vanhentuneita määrävähemmistösäännöksiä lakeja vastustaessaan. SKP:n johdon vähemmistöä edustaneet kansanedustajat menettelivät näin yhdessä äärioikeiston kansanedustajien kanssa loppuun saakka. Sen sijaan muu SKDL:n ryhmä tuli useimpien lakien taakse EEC-sopimuksen synnyttyä. SKDL:n ryhmä oli kokonaisuudessaan äänestämässä oikeiston kanssa yli vaalien esitykset pysyväksi suhdannetalletuslaiksi ja talonrakennusinvestointiveroksi. Sen sijaan tulivat välittömästi voimaan hintavalvontalaki, laki hinnantasauksesta ja hintasulusta, vientimaksulaki sekä laki ulkomaankaupan turvaamiseksi.

Lakien käsittelyyn liittyi monia yllätyksiä. Osan laeista osoittaututtua teknisesti virheellisiksi niistä jouduttiin antamaan uudet

esitykset. Kokoomuksen sisällä aiheutui hajaannusta osan kokoomuksen ryhmästä rikottua tekemänsä sopimukset ja ryhdyttyä välillä vastustamaan lakeja eduskunnassa.

Hallitusyhteistyö kesti hyvin vuoden mittaan ilmenneet erilaiset vaikeudet. Vuoden loppuun mennessä oli Sorsan hallitus saanut eduskunnalta yhdeksän luottamuslausetta. Eduskunnalla oli vuoden aikana käsiteltävänään lähes kolmesataa hallituksen esitystä.

Oppositio ei kyennyt horjuttamaan hallitusta, mutta hallituskumppaneiden yhteistyökyvyttömyys eduskunnassa aiheutti hankaluuksia hallituksen työlle. Keskustapuolue pyrki muuttelemaan hallituksen esityksiä mieleisikseen eduskunnan valiokunnissa oikeiston tuella, eikä myöskään Liberaalinen kansanpuolue osoittautunut luotettavaksi sopimuskumppaniksi.

Kesällä hallitus teetti selvityksen ohjelmansa toteutumisesta. Todettuaan ohjelman olleen toteutunut tai työn alla kaikilta osiltaan hallituspuolueet laativat hallitusohjelman lisäpöytäkirjan. Se oli hallitusohjelman muotoon laadittu asiakirja, johon kirjattiin puolueiden yhteiset, uudet tavoitteet hallituspolitiikalle. Näiden neuvotteluiden alkamiseen liittyi myös joitakin pyrkimyksiä hallituksen työn vaikeuttamiseen, mutta työ sujui kuitenkin loppuun hallitusyhteistyötä vaarantamatta.

Sos.-dem. eduskuntaryhmä kasvoi vuoden aikana viiteenkymmenenkuuteen liberaalien eduskuntaryhmän puheenjohtajan Pirkko Aron siirryttyä sos.-dem. puolueen jäseneksi 17.6. Kansanedustaja Aro sanoi harkinneensa siirtymistään jo parin vuoden ajan ja muuttuneensa sinä aikana yhä tietoisemmin vasemmistolaiseksi.

Eduskuntaryhmän työn tuloksista olivat erityisen merkittäviä vuosilomalin kokonaisuudistus, lapsilisiin suoritettavat korotukset sekä toimenpiteet työsuojelun kehittämiseksi ja palkkaturvalaki. Työsuojelun kehittymisen konkreettisena osoituksena oli työsuojeluhallituksen toiminnan aloittaminen. Tämä alue oli ollut pysähdyksissä sodan jälkeisen ajan, mutta viime vuoden aikana kehitys pääsi nimenomaan sosialidemokraattien toiminnan ansiosta voimakkaaseen vauhtiin.

Maatalouden luopumiskorvaus- ja eläkelakien säätämisessä sosialidemokraatit olivat mukana pyrkiessään kohti puolueen tavoitetta: maatalouden rakennemuutosta, joka johtaa elinkelpoisiin, palkansaajia ja kuluttajia liiaksi rasittamattomiin tiloihin maatalouden piirissä. Maatalouden vuosilomalakia säädettäessä sosialidemokraatit lähtivät siitä, että loma on järjestettävä sitä eniten tarvitseville, eli lähinnä pienten karjatilojen emännille, ja niin, että maatalous osallistuu lomien kustannuksiin kuten palkansaajatkin omiin lomakustannuksiinsa.

Autonkuljettajien työaikalain käsittely osoitti, kenen asialla kukin eduskunnassa on: keskustapuolue oli oikeiston mukana äänestettäessä laki yli vaalien.

Työehtosopimuksen hajoaminen keväällä liittokohtaiseksi vaikutti

osaltaan siihen, että edellytykset työntekijäin reaaliensioiden kohottamisen turvaavaan talouspolitiikkaan heikkenivät. Ratkaisu syntyi vastoin sosialidemokraattien tahtoa ja tavoitteita ja vuoden mittaan SDP:n ajaman linjan arvostus kasvoi. Tähän ratkaisuun liittyi jälleen monivaiheinen taistelu, jotta kokoomus saatiin taipumaan valtalain säätämiseen, jonka estämiseksi se saattoi jälleen käyttää perustuslakien määrävähemmistösäännöksiä. Kokoomus joutui toisella kerralla hyväksymään jo kerran kaatamansa valtuuslain sellaisenaan.

Tasavallan presidentin Zavidovossa käymien keskusteluiden muistion vuotaminen julkisuuteen aiheutti vuoden 1973 aikana suurta poliittista kohua. Juttua tutkittaessa kävi ilmi, että jostakin syystä tutkijoiden mielenkiinto kohdistui erityisesti SDP:n sisäisiin asioihin. Tulokset julkaistiin juuri ennen pääsiäistä. Kävi ilmi, että epäilyksen varjo pyrittiin langettamaan sosialidemokraattien päälle, vaikka tutkimuksissa ei vuotoon syyllistä löytynytäkään.

Paasion vähemmistöhallituksen ministereinä olleista Jussi Linnamo ja Seppo Lindblom joutuivat syytetyiksi ei itse vuodosta, vaan pienistä virkavirheistä. Tämä oli seurausta siitä, että vanhentuneet salassapitomääräykset eivät tunteneet politiikassa yleisesti noudatettua käytäntöä avustajien käyttämisessä. Presidentti ei asettanut valtakunnanoikeutta tutkimaan Linnamon osuutta todettuaan sen itse vuodon kannalta aiheettomaksi. Salassapitomääräykset päätettiin saattaa ajan tasalle. Vuotoon syyllistynyttä ei löydetty.

Kulttuuripolitiikka joutui vuoden aikana poikkeuksellisen vilkkaan poliittisen keskustelun kohteeksi. Ministeri Väänänen julistautui avoimesti kaikkien taantumuspiirien yhteiseksi lipunkantajaksi ja hyökkäsi toimillaan jatkuvasti sosialidemokraatteja ja mm. Työväen Sivistysliittoa vastaan.

Sos.-dem. puoluekokouksen päätettyä, että puolue on valmis yhteistyöhön SKP:n kanssa asioissa, joista kulloinkin erikseen voidaan sopia, aloitettiin puolueiden neuvottelut keväällä. Tulokseen ei päästy, koska SKP ei kyennyt antamaan takeita siitä, että voi tehdä sopimuksia molempien kiistelevien siipiensä puolesta. EEC-kysymyksen kuumennettua poliittisen ilmapiirin neuvottelut keskeytettiin kesällä.

Puolue saavutti menestystä kaikissa vuoden aikana käydyissä ammattiliittovaaleissa. Sosialidemokraatit saavuttivat voiton myös syksyn kouluneuvostovaaleissa järjestöllisen aktiivisuuden ja itsenäisten poliittisten tunnusten takia. Myös ylioppilasvaaleissa pysähtyi sosialidemokraattien kannatuksen lasku ja mm. SONK:n 10-vuotisjuhlat osoittivat liiton elpymistä järjestöllisestä lamasta.

5 TALOUDELLINEN KEHITYS

Vuonna 1973 sivuutettu läntisten maiden nousukausi lienee ollut voimakkain viisikymmentäluvun alun jälkeisistä nousukausista.

OECD-maiden tuotannon määrä kasvoi vuonna 1973 lähes 7 prosenttia edellisestä vuodesta. Vaikka länsimaissa työttömyys pienentyikin parina viime vuonna, se on kuitenkin pysytellyt aikaisempia nousukausia korkeampana. Työttömyys on aikaisempaa selvemmin ollut luonteeltaan alueellista ja rakenteellista.

Jo edellisenä vuonna vallinnut voimakas inflaatio kiihtyi vuonna 1973. Tätä lisäsivät vielä öljyntuottajamaiden öljynhintojen korotukset. Lisäksi öljyntuottajamaat rajoittivat öljyvientiä, mikä aiheutti puutetta öljytuotteista useissa OECD-maissa.

Kansainvälisen kaupan ja maksuliikenteen piirissä tapahtui melkoisia muutoksia, joista keskeisimpiä olivat siirtyminen maaliskuussa kelloviiniin kurssiin ja USA:n maksutaseen kohentuminen loppuvuotta kohti.

SEV-maiden kokonaistuotannon vuodeksi 1973 suunniteltu kasvu oli 6V4 prosenttia, teollisuustuotannon kasvu 6V2 prosenttia. Neuvostoliiton teollisuustuotannon kasvu ylitti suunnitellun 5% prosenttia ollen yli 7 prosenttia.

Tavaraviennin arvo kasvoi vuonna 1973 21 prosenttia. Määrällisesti vienti kasvoi vain vajaat neljä prosenttia vientihintojen nousun ollessa lähes 17 prosenttia. Vientihinnat ovat nousseet voimakkaammin metalliteollisuuden tuotteiden ryhmässä. Määrällisesti viennissä on kasvanut selvimminkin puu ja sitä raaka-aineena käyttävän teollisuuden tuotteet. Uusien teollisuuden alojen viennin kasvu ei enää ollut keskimääräistä suurempaa.

Tavaratuonnin arvo kasvoi 26 prosenttia. Määrällisesti tuonti kasvoi noin 13 prosenttia ja tuontihinnat nousivat noin 11 prosenttia. Tuontihinnat nousivat eniten raaka-aineiden ryhmässä. Raaka-aineiden ja tuotantotarvikkeiden (tuonnista hieman yli 40 prosenttia) tuonnin arvon kasvu oli lähes 28 prosenttia. Poltto- ja voiteluaineiden (tuonnista 12 %) tuonnin arvo kasvoi noin 21 prosenttia. Polttoaineiden kansainvälisten hintojen voimakas nousu tapahtui vasta vuoden lopulla eikä vielä suuressa määrin vaikuttanut vuoden 1973 ulkomaankauppalakuihin. Valmiiden tavaroiden tuonnin arvo kasvoi saman verran kuin tuonti keskimäärin, josta määrän lisäystä oli kaksi kolmasosaa ja hintojen nousua kolmasosa.

Ns. itäryhmän osuus tuonnissa lisääntyi hieman ja oli 16,1 prosenttia, sen sijaan viennin osuus (14,5 %) väheni edellisestä vuodesta. Englannin ja Tanskan liittyttyä v. 1973 alusta EEC:hen on näiden maiden kauppaluvut kirjattu EEC-alueen tilille. Kokonaisviennistämme suuntautui EEC-maihin 46,7 prosenttia, tuonti-osuuden ollessa 40,8 prosenttia. EFTAn osuus oli tuonnissa 25,6 prosenttia ja viennissä 22,4 prosenttia.

Ulkomaankaupan tasapaino heikkeni edelliseen vuoteen verrattuna. Kauppataaseen alijäämäksi muodostui runsaat 1,9 miljardia markkaa, josta ns. itäryhmän osuus oli runsaat puoli miljardia. Palvelutaseen ylijäämäksi arvioidaan n. 1,1 miljardia markkaa. Koska lisäksi ulkomaisten lainojen korkokulut kasvoivat huomattavasti, nousi vaihtotaseen vajaus 1,5 miljardiin markkaan. Vajaus oli vuotta aikaisemmin vajaa 0,5 miljardia.

Kokonaistuotannon määrän kasvu Suomessa oli runsaat 5 prosenttia vuonna 1973 oltuaan runsaat 7 prosenttia edellisestä vuonna. Selvää suhdannetaantumaa ei kuitenkaan ollut vielä havaittavissa.

Maataloustuotanto supistui edelliseen vuoteen verrattuna noin neljällä prosentilla. Sen sijaan markkinahakkuut lisääntyivät huomattavasti edellisestä hakkuuvuodesta. Kantohintojen nopean nousun seurauksena etenkin tukkipuukauppoja tehtiin syksyllä runsaasti.

Tuotannon kasvun painopiste edellisen vuoden tapaan oli teollisuuden ohella talonrakennustoiminnassa, liikenteessä, kaupassa sekä pankki- ja vakuutustoiminnassa. Teollisuuden toimialaryhmistä kasvoi puu- ja paperiteollisuus voimakkaimmin vientikysynnän ansiosta. Samoin metalliteollisuuden kasvu nopeutui vuoden loppupuoliskolla.

Talonrakennustoiminta lisääntyi n. 7 prosentilla aiheuttaen tuntuvia ylikuumenemisiimiöitä, joita pyrittiin hillitsemään vuotta 1973 koskevalla eräistä talonrakennustöistä annetulla investointilailla. Uusia asuntoja arvioidaan valmistuneen 63.000 kappaletta määrän oltua edellisestä vuonna 60.000. Tästä valtion lainoittaman asuntotuotannon osuus on noin puolet. Maa- ja vesirakennustoiminta ei ole kasvanut juuri lainkaan, mikä johtunee pääasiassa julkisten rakennustöiden supistamisesta korkeasuhdanteen vallitessa.

Koska yksityisen sektorin investointitoiminta elpyi voimakkaasti ja esimerkiksi teollisuuden investointien määrä kasvoi 13 prosenttia, investointien määrä yhteensä kasvoi 7 prosenttia.

Suhteellisen suuri tuotannon kasvu on parantanut työllisyystilannetta melko vähän. Tosin tilanne parani jatkuvasti vuoden loppua kohden. Työttömänä on ollut keskimäärin 3.000 henkeä vähemmän kuin vuonna 1972 eli keskimäärin 52.000 henkeä. Alueelliset erot olivat kuten vuonna 1972 edelleen suuret. Kun toisaalta vallitsi työttömyys, niin toisaalta useilla alueilla työpaikkoja on ammattitaitoiselle työvoimalle ollut runsaasti. Työvoimapulaa esiintyi eniten teollisuudessa ja talonrakennusalalla. Avoimia työpaikkoja oli maassamme joulukuussa 21.900 eli 51 prosenttia enemmän kuin vuotta aikaisemmin.

Maaliskuussa pidennettiin taloudellisen kasvun turvaamisesta annetun lain voimassaoloaikaa maaliskuun 1974 loppuun. Toukuussa annettiin uusi hintavalvontapäätös, joka perustui työmarkkina- ja elinkeinoelämän järjestöjen kanssa allekirjoitettuun sopimukseen.

Kohonneet tuontihinnat nostivat kuluttajahintoja vuoden 1973 aikana. Lisäksi hintatasoon vaikuttivat mm. asuntomenoja lisänneet korkotason korotus, lämmitysaineiden ja sähkön hinnan korottaminen sekä elokuussa voimaan tullut säännöstelyn alaisen huoneenvuokrien yleinen korotus. Kuluttajahintoja nostivat myös maatalouden tavoitehintojen korotukset sekä vuoden 1973 alkukuukausina julkisen vallan toteuttamat verojen, maksujen ja hintojen korotukset, kuten nestemäisten polttoaineiden varmuus-

varastointimaksu, posti-, puhelin- ja lennätinmaksut, rautatie-tariffit ja alkoholin hinnat.

Hintaindeksit nousivat erittäin voimakkaasti edelliseen vuoteen verrattuna. Kuluttajan hintaindeksi kohosi 11.7 prosenttia elintarvikkeiden ja asumiskustannusten kohottua keskimääräistä enemmän. Tukku- ja rakennuskustannusindeksien nousut reilusti kaksinkertaistuivat edelliseen vuoteen verrattuna.

Edellisinä sopimuskausina tehtyjen keskitettyjen työmarkkina-ratkaisujen jälkeen ajaututtiin maaliskuussa 1973 liittokohtaisiin erillisratkaisuihin, mikä merkitsi mm. sitä, että jo pitkälle neuvoteltu sosiaalipaketti jäi pois.

Sopimuspalkkaindeksi, joka kuvaa työehto- ja virkaehtosopimuk-sissa sovittuja palkankorotuksia, nousi vuonna 1973 keskimäärin 9.7 prosenttia. Kaikkien palkansaajien nimellisen ansiotason nousuksi ilman lomaltaluu-rahana vaikutusta arvioidaan 15.4 prosenttia, josta työntekijöiden osuus on 16.9 ja toimihenkilöiden

13.2 prosenttia.

Jos hintojen nousun vaikutus arvioidaan kuluttajan hintaindeksin avulla, saadaan vuonna 1973 keskimääräiseksi palkansaajien reaali-ansioiden nousuksi 3.3 prosenttia. Työntekijöiden ryhmässä nousu oli 4.7 ja toimihenkilöiden ryhmässä 1.3 prosenttia. Sen sijaan vuoden 1973 ensimmäiseltä neljännekseltä vuoden 1974 ensimmäiselle neljännekselle arvioidaan kaikkien palkansaajien keskimääräisten reaali-ansioiden pysyneen ennallaan.

Työn tuottavuus kasvoi vuonna 1973 noin 5 prosenttia. Työn tuottavuuden kasvuksi teollisuudessa arvioidaan 5 prosenttia sen oltua vuonna 1972 7.7 prosenttia. Kansantulo nimelliskasvu oli lähes 29 prosenttia. Noususuhdanteen myötä pääomatulot kasvoivat keskimääräistä voimakkaammin samoin kuin yksityisten metsänomistajien tulot. Sen sijaan muiden yksityisten elinkeinon-harjoittajien ja palkansaajien työtulot kasvoivat keskimääräistä vähemmän.

Nimellisen ansiotason verrattain suuri nousu lisäsi edellisen vuoden tapaan huomattavasti valtion progressiivisen tuloveron tuottoa, sillä vuoden 1967 jälkeen ei ollut suoritettu veroasteik-kojen tarkistusta. Valtion tulo- ja omaisuusverotulot olivat 30.3 prosenttia suuremmat kuin vuonna 1972. Valtion verotulot nousi-ivat yhteensä n. 25 %, samoin kunnallisveron tuotto. Valtion meno-joen kehitys noudatteli pääpiirteissään aikaisempien vuosien linjaa. Työllisyystilanteen parantuminen vähensi työllisyyden yllä-pitämiseen käytettyjä varoja. Sen sijaan opinto- ja terveyden-hoitomenot samoin kuin asuntotuotannon lainoittaminen kasvoi-ivat edelleen voimakkaasti.

Rahoitusmarkkinat olivat edelliseen vuoteen verrattuna varsin kireät vuonna 1973. Tähän vaikuttivat kotitalouksien säästämis-asteen aleneminen ja asuntoinvestointien lisääntyminen. Inves-tointitoiminnan elvyttyä yritysten rahoitusvajaus kasvoi yritysten säästöjen lisääntymisestä huolimatta. Rahalaitosten antolainaus kasvoi noin 20 prosenttia edelliseen vuoteen verrattuna. Koska

talletusten lisäys on kattanut vain kolmanneksen rahalaitosten antolainauksen kasvusta, rahalaitokset ovat joutuneet turvautumaan entistä enemmän keskuspankkiluottoon,.

II PUOLUEEN PÄÄTÄNTÄVALTA- JA TOIMEENPANOELIMET

1 PUOLUENEUVOSTO

Maaliskuun 28. päivänä pidettiin puolueeneuvoston kokous, jossa sääntömääräisten asiain lisäksi käsiteltiin poliittista tilannetta. Elokuun 18. päivänä kokoontui puolueeneuvosto juhlaistuntoon Forssan Työväentalolle Forssa 70 -juhlallisuuksien yhteydessä. Syyskuun 19. päivänä puolueeneuvosto kokoontui käsittelemään suojalakeja ja kauppapoliittista tilannetta. Keskustelun jälkeen kokous totesi, että kokonaisratkaisun osana EEC:n kanssa valmiiksi neuvoteltu vapaakauppasopimus sisältää ne turva- ja suojalausekkeet, joita Tampereella 1972 pidetty puoluekokous oli edellyttänyt.

Marraskuun 29. päivänä pidetyssä kokouksessa hyväksyttiin SDP:n liikennepoliittinen ohjelma sekä SDP:n kannanotto pienen ja keski-suuren yrittäjätoiminnan toimintaedellytysten parantamiseksi sekä valittiin jäsenet Kansainvälisen Solidaarisuusrahaston valtuuskuntaan seuraavaksi kolmivuotiskaudeksi. Edellisenä päivänä, 28.11., oli käyty talouspoliittinen keskustelu, johon puolueeneuvoston ja puoluetoimikunnan jäsenten lisäksi osallistui sos.-dem. eduskuntaryhmän jäseniä ja talouspolitiikan asiantuntijoita.

Puolueeneuvoston kokouksissa ovat puhetta johtaneet Johannes Koikkalainen, Ilmo Paananen ja Heikki Helminen.

2 PUOLUETOIMIKUNTA

Puoluetoimikuntaan ovat kuuluneet v. 1972 pidetyn puoluekokouksen valitsemina puheenjohtajana Rafael Paasio, ensimmäisenä varapuheenjohtajana Veikko Helle, toisena varapuheenjohtajana Margit Eskman, puoluesihteerinä Kalevi Sorsa ja muina varsinaisina jäseninä Matti Ahde, Jaakko Hyvönen, Heikki Koski, Lars

Lindeman, Valde Nevalainen, Pekka Paavola, Sulo Penttilä, Pentti Sahi ja Ulf Sundqvist sekä varajäseninä Reino Tuomi, Leo Kari, Teuvo Kinnunen, Antti Pohjonen ja Paavo Sinkka. Valtioneuvoston jäseninä eivät Sorsa, Nevalainen ja Sundqvist ole osallistuneet puoluetoimikunnan päätöksentekoon, vaan kolme ensimmäistä varajäsentä ovat täyttäneet varsinaisen jäsenen tehtävät. Puoluetoimikunta on vuoden 1973 aikana pitänyt 49 päätösvaltaista kokousta, joista pöytäkirjoihin on merkitty yhteensä 608 pykälää.

1972 puoluekokouksen päätöksen velvoituksella puoluetoimikunta käynnisti puolueorganisaation kehittämis- ja uudistamissuunnitelmat, joista ensimmäisenä vaiheena oli puoluetoimistossa ja piiritoimistoissa suoritettava rationalisointitutkimus. Puoluetoimikunnan päätöksen mukaan tutkimuksen tarkoituksena oli kehittää puoluetoimiston sisäistä organisaatiota ja työnjakoa sekä parantaa ja uudistaa työmenetelmiä ja toimintajärjestelmiä. Samanlainen tutkimus suoritettiin myös piiritasolla piiritoimistoissa ja suurempien kunnallisjärjestöjen toimistoissa. Suoritetut tutkimukset olivat myös pohjana puoluetoimikunnan asettamien järjestötoiminnan kehittämistoimikunnan ja sääntöjen uudistustoimikunnan työlle. Näiden toimikuntien työn tulokset tulevat puoluekokouksen käsiteltäväksi 1975.

Kertomusvuoden aikana toteutettiin puoluetoimikunnan päättämän jäsenrekisterin muodostaminen. Jäsenrekisteriin kerättiin jäsenilmoituslomakkeilla jäsenet puolueosastoittain, ja vuoden lopussa oli jäsenrekisteriin ilmoitettujen jäsenten määrä 80.576. Jäsenmaksujen automaattinen perintä uuden jäsenmaksujärjestelmän avulla toteutetaan vuoden 1974 aikana.

Puoluetoimiston organisaation ja työskentelyn kehittämistä koskeva tutkimusseloste valmistui vuoden alkupuoliskolla, ja puoluetoimikunta käsittelee sen kokouksessaan 15.8. 1973. Tutkimusselosteessa esitettyjen periaatteiden mukaisesti puoluetoimikunta päätti puoluetoimiston organisaation uudistamisesta siten, että päätöksenteon valmistelua ja hallinnollisia tehtäviä varten muodostetaan työvaliokunta ja hallintovaliokunta. Puoluetoimiston osastojakoa päätettiin muuttaa siten, että entisten järjestö-, talous- ja tiedotusosastojen lisäksi muodostettiin hallinto-osasto ja kansainvälisten asiain osasto ja tutkimusosaston nimi muutettiin suunnitteluosastoksi.

Työvaliokunnan ja hallintovaliokunnan tehtävät, asema ja kokoonpano sekä puoluetoimiston osastojen välinen työnjako määriteltiin puoluetoimikunnan kokouksessa 29. päivänä marraskuuta.

3 HALLINNOLLINEN TOIMINTA

Puoluetoimiston hallinto-organisaatioon kuuluvaan **työvaliokuntaan** ovat puoluetoimikunnan päätöksen mukaisesti kuuluneet puolueen puheenjohtaja, puoluesihteerin sekä puoluetoimiston eri osastojen päälliköt. Työvaliokunta on käsitellyt puolueen politiikkaan, talouteen ja hallintoon liittyviä kysymyksiä ja tehnyt niistä päätösehdotuksia puoluetoimikunnalle.

Hallintovaliokuntaan ovat kuuluneet puoluetoimiston eri osastojen päälliköt, järjestötarkastaja, ay-sihtööri, kunnallsiasiainsihtööri, Sos.-dem. Naisten Keskusliiton sihtööri sekä toimiston työntekijäin luottamusmies. Hallintovaliokunnan tehtävänä on käsitellä puoluetoimiston hallintoon, toimintaan ja talouteen liittyviä asioita ja esitellä ne tarvittaessa työvaliokunnalle ja edelleen puoluetoimikunnalle.

Puoluetoimiston hallinnollisten asioiden valmistelu, ohjaus ja valvonta sekä toimiston keskitetyt palvelutoiminnot on hoidettu hallinto-osastolla, jonka henkilökuntavahvuus kertomusvuoden lopussa oli 19. Osaston päällikkönä on toiminut Maunu Ihalainen, toimistosihteerinä Helinä Halava, toimitsijoina Vuokko Henttinen ja Eero Jämbeck. Kertomusvuoden aikana valittiin osaston osastosihteeriksi Tarja Tuomi, joka otti tehtävät vastaan 1.1. 1974, sekä jaostosihteeriksi 1.1. 1974 lähtien Martti Åberg, joka siirtyi tähän tehtävään puoluetoimiston järjestöosastolta.

III SUUNNITTELU-TOIMINTA

1 YLEISTÄ

Vakiintuneen käytännön mukaisesti tapahtui pääosa suunnitteluosaston työstä eri alojen asiantuntijoista muodostetuissa työryhmissä, jotka ovat puoluetoimikunnan apuelimiä. Suunnitteluosaston henkilökunnan tehtävänä on huolehtia mm. tämän työn käytännöllisestä organisoimisesta. Työryhmien jäsenet eivät ole saaneet toiminnastaan palkkiota.

Ohjelmien valmistelutyön ohella työryhmät ja jaostot tekivät runsaasti kannanotto-luonnoksia puoluetoimikunnalle ajankohtaisista erilliskysymyksistä. Lisäksi työryhmät ja jaostot järjestivät yhdessä puoluetoimiston kanssa seminaareja, joiden aihepiirit liittyivät sekä ohjelmanvalmistelutyöhön että yleensä ajankohtaisiin kysymyksiin.

On tullut käytännöksi, että puoluekokousten ohella myös puolue-neuvoston kokoukset käsittelevät puolueen tavoiteohjelmia. Alkuvuodesta kenttäkäsitelyssä olleet luonnokset kannanotoksi pienen ja keski-suuren yrittäjätoiminnan toimintaedellytysten parantamisesta ja SDP:n liikennepoliittiseksi ohjelmaksi hyväksyttiin puolue-neuvoston käsitelyssä 29.11. 1973.

Työryhmien ja jaostojen tekemien ehdotusten pohjalta suunniteluosasto teki puolueoimikunnalle esityksen v. 1975 puoluekokoukselle tehtävistä ohjelmista. Puolueoimikunnan 15.11. 1973 tekemän päätöksen mukaan puolueen periaateohjelmaa ei uusita v. 1975 puoluekokoukselle. Sen sijaan seuraavat tavoiteohjelmat valmistellaan puoluekokoukselle: edellisen puoluekokouksen velvoittaman osuuskappapoliittisen ohjelman lisäksi teollisuuspoliittinen ohjelma, talouspoliittinen ohjelma, työelämän uudistaminen, oikeuspoliittinen tavoiteohjelma, kansainvälisiä kysymyksiä käsittelevä kannanotto, kulttuuri- ja koulupoliittiset ohjelmat, terveystaloudellinen ohjelma, viestintäpoliittinen tavoiteohjelma. Lisäksi perinteisestä sisäpoliittisesta julkilausumasta muodostetaan laajempi sisäpoliittinen asiakirja, joka sisältää pari liuskaa ideologisesti keskeisimpien periaatteiden arviointia ja eri työryhmien alueiden tärkeimpiä konkreettisia tavoitteita, joihin myös sisältyy eri ohjelmista pääkohtia.

Keväällä valmistuneen »Talouspolitiikan peruskoulu» -kirjan pohjalta käytiin puolueosastoissa laaja talouspoliittinen keskustelu, joka jatkui syksyllä piirien järjestämällä talouspoliittisilla keskustelutilaisuuksilla. Piirien tilaisuuksien jatkeena järjestettiin puolueuuvoston kokouksen yhteydessä 28.11. SDP:n valtakunnallinen talouspoliittinen keskustelutilaisuus. Tilaisuudessa käsiteltiin puolueen talouspoliittisia tavoitteita ja kartoitettiin ajankohdaisia toimenpiteitä työskentelyn pääpainon ollessa ryhmätöissä. Ryhmien aihepiireinä olivat elinkeinopolitiikka, työvoimapolitiikka, investointipoliitiikka (pääomavarojen ohjailu), taloudellinen tasointi (erityisesti valtiontalouden kannalta), taloudellinen demokratia, reaaliansioiden kasvun turvaaminen ja kauppapolitiikka. Ryhmien esittämiin ponsiin perustui puolueuuvoston 29.11. antama talouspoliittinen kannanotto.

Henkilökunta

Koko vuoden ovat osastolla olleet osastopäällikkö Aimo Kairamc, suunnittelusihteeri (talous- ja sosiaaliala) Paula Parmanne ja osastosihteeri Airi Korhonen. 1.11. tuli kulttuurialan suunnittelu- sihteeriksi Pekka Gronow Risto Talosen siirryttyä järjestöosastolle hoitamaan puolueen sisäistä koulutusta.

2 TYÖRYHMÄT JA JAOSTOT

Yhteiskuntasuunnittelun työryhmä: pj. Matti Louekoski, vpj. Lars Lindeman, siht. Tapani Erling sekä jäsenet Pekka Paavola, Viljo Virtanen, 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, Mauri Vakkilainen, Antti Koskinen, Pertti Paasio, Seppo Jaakon-

saari, Veikko Vuorikari, Jaakko Loven, Tapani Erling, Viljo Virtanen Hannu Kauppi, Tuomo Silaste ja Paula Parmanne.

Suunnittelupoliittinen jaosto: pj. Matti Louekoski, vpj. Martti Sinisalmi, siht. Ritva Puonti sekä jäsenet Ilpo 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 sekä jäsenet Sulo Hostila, Harri Dahlström, Viljo Arasto, Ensio Raanti, Arne Yrjönen, Mauno Hirvisaari, Reijo Sui, Pentti Saastamoinen ja Niilo Rostedt.

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

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

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

Valtiosääntöpoliittinen jaosto: pj. Antero Jyränki, vpj. Jaakko Hyvönen, siht. Jyrki Tala sekä jäsenet Ilkka Saraviita, Väinö Vilponiemi, Sakari Knuutila, Jacob Söderman, Klaus Mäkelä, Esko Rieppula, 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.

Kansainvälisen oikeuden jaosto: pj. Ilkka Saraviita sekä jäsenet Holger Rotkirch, Kari Tapiola, Osmo Apunen, Gerhard af Schulten, Erkki Tuomioja, Ralf Friberg, Paavo Lipponen ja Klas Ivars.

Sosiaali- ja terveystaloudellinen 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, Kari Hemminki, Olli Ojala, Ilkka Taipale, Mikko Niemi, Tuomo Talvi, Juhani Luhtanen, Seija Kärkinen, Antti Suominen ja Martti Koivisto.

Sosiaalipoliittinen jaosto: pj. Antti-Veikko Perheentupa, vpj. Klaus Mäkelä, siht. Kaarina Suonio sekä jäsenet Marianne Laxen, Pekka

Korpinen, Antero Peräläinen, Jouko Ski nnari, Alli Lahtinen, Kalevi Vatanen, Risto Jaakkola, Jaakko Tuomi, Uljas Mäkelä, Leena Koljonen ja Kari Puro.

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

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

Työsuojelujaosto: pj. Jacob Söderman, vpj. Valdemar Sandelin, siht. Juhani Luhtanen sekä jäsenet Pirkko Merikari, Lauri Kaarisalo, Kari Eklund, Terttu Kolivuori, Matti Tolonen, Heikki Niemi, Seppo Mikkola, Esko Tyvijärvi, Hjalmar Malmström, Ensio Syrjänen, Jaakko Riikonen, Jukka Kallio, Heikki Lappalainen, Reino Laitinen ja Eero Salo.

Yrittäjädemokratiajaosto: pj. Pentti Sahi, vpj. Jermu Laine, sihteerit Martti Koivisto ja Mirja Holmberg sekä jäsenet Seppo Randell, Kari Vähätalo, Esko Suikkanen, Mikko Laaksonen, Mauno Forsman, Veli Lehtinen, Keijo Liinamaa, Pentti Savolainen, Kosti Pesonen, Matti Kuusio, Teuvo Hörkkö, Risto Savolainen ja Unto Niemi.

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

Kunnallis- ja aluehallinnon jaosto: pj. Martti Viitanen, vpj. Johannes Koikkalainen, siht. Urpo Ekström sekä jäsenet Matti Louekoski, Aulis Pöyhönen, Eero Kuosmanen, Pekka Aro, Klas Ivars, Antti Koskinen, Viljo Virtanen, Jaakko Loven, Olavi Syrjänen, L. O. Johanson, Vilho Halme, Pekka Väänänen, Martti Sinisalmi, Sylvi Siltanen, Jarmo Kolhi, Pirkko Nylander, Jorma Rantala ja Heikki Kanerva.

Yhdyskuntasuunnittelun jaosto: pj. Reino Breilin, vpj. Pekka Alanen, siht. Lauri Nordberg sekä jäsenet Risto Tienari, Ilmari Ojanen, Sulo Savolainen, Ylermi Runko, Jaakko Salonen, Juhani Hämeri, Tuomo Huuhtanen, Anja Alanne, Uolevi Itkonen, Leo Kohatala, Timo Viikari, Eero Piimies, Pertti Sorsa, Rolf Paqvalin ja Mikko Pekkonen.

Asuntopoliittinen jaosto: pj. Väinö Vilponiemi, vpj. Antti Moisio, siht. Teuvo Lindström sekä jäsenet Jorma Aaltonen, Risto Ruskokivi, Aulis Pöyhönen, Timo Salovaara, Matti Väisänen, Pekka Koivusalo, Pertti Paasio, Ilkka Sumu, Hannu Laakso, Hannu Kauppi, Risto Laitila, Riitta Järvisalo-Kanerva ja Risto Jaakkola.

Ympäristönhoidon jaosto: pj. Ilmo J. Kolamo, vpj. Antti Kulmala, siht. Matti Vehkalahti sekä jäsenet Matti Ollikainen, Olli Ojala, Pentti Väisänen, Pertti Erhiö, Hannes Ignatius, Tellervo M. Koi-

visto, Klas Ivars, Väinö J. Syväniemi, Elisabeth Helander, Mikko Mansikka, Jussi Ranta ja Lauri Kaarisalo.

Kulttuuripoliittinen työryhmä: pj. Pentti Holappa, vpj. Erkki Liikainen, siht. Jorma VVestlund ja Risto Tolonen, viimeksi mainittu 31.10. 1973 asti ja sen jälkeen Pekka Gronow sekä jäsenet Ulf Sundqvist, Meeri Kalavainen, Matti Louekoski, Elisabeth Helander, 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. Jorma VVestlund sekä jäsenet Erkki Liikainen, Pentti Lahti, Elias Niskanen, Paavo Ruuhijärvi, Reijo Virtanen, Olavi Ketonen, Tellervo M. Koivisto, Aune Salama, Aarre Salonen, Leevi Melametsä, Voitto Kallio, Erno Lehtinen, Erkki Aho, Pauli Ihamäki, Kalevi Nikki, Kalevi Koivu, Kaj Sundman, Risto Kivelä ja Anneli Silvennoinen.

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

Korkeakoulu- ja tiedepoliittinen jaosto: pj. Mikko Niemi 1.12. 1973 asti, sen jälkeen Elisabeth Helander, 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 Randell, Ilkka Saraviita, Matti Louekoski, Paavo Löppönen, Rainer Partanen, Pentti Väänänen, Leena Saastamoinen, Juhani Luhtanen, Heikki Lappalainen, Markku Tyynilä ja Pentti Holappa.

Taidepoliittinen jaosto: pj. Anu Kaipainen, vpj. Mirjam Polkunen, siht. Kari Poutasuo sekä jäsenet Lauri Ahlgren, Veikko Eskolin, Mikael Fränti, Pekka Gronow, Risto Hannula, Raimo Heino, Pentti Holappa, Yrjö Järvinen, Kalevi Kahra, Seppo Kankainen, Raiku Kemppe, Risto Kivelä, Aarne Laurila, Mikko Majanlahti, Hedvig Mikkolanniemi, Irmeli Niemi, Kurt Nuotio, Severi Parko, Eero Rantanen, Kari Rydman, Veli-Matti Saikkonen, Arvo Salo, Jorma Savikko, Riitta Seppälä, Vilho Siivola, Martti Soramäki, Margaretha Starck, Jukka Tainio, Aimo Taleva, Tuomo Tirkkonen, Jani Uhlenius ja Hanno Vammelvuo,

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

Maatalouspoliittinen jaosto: pj. Leo Happonen, siht. Antti Halme ja Erkki Husu sekä jäsenet Leo Happonen, Eino Kangas, Margit Eskman, Pekka Morri, Olavi Santikko, Arvo Santonen, Onni Korhonen, Paula Parmanne, Urpo Wilska ja Reino Lönnblad.

Metsäpoliittinen jaosto: pj. Uki Voutilainen, vpj. Lasse Hellman, siht. Pentti A. Ritoniemi ja Markku Aho sekä jäsenet Osmo Varsata, Eino O. Kangas, Juhani Hietanen, Martti Pajari, Tarmo Kivi-laakso, Seppo Vehkamäki, Väinö J. Syväniemi, Usko Rinkari, Pek-

ka Patosaari, Aimo Ajo, Matti Helander, Erkki K. Lähde, Erkki Hakanen ja Tapani Pirinen.

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, Asko 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, Christer Granskog, Hulda Böhling ja Antti Roine.

Teollisuuspoliittinen jaosto: pj. Veikko Vuorikari, vpj. Eero Rantala, siht. Raimo Hallama sekä jäsenet Tuomo Silaste, Juhani Laurila, Jouko Varjonen, Unto Lund, Mauri Kavonius, Antero Tuominen, Heikki Oksanen, Juhani Luhtanen, Heikki Koskela ja Maunu Harmo.

Valtion yritystoiminnan jaosto: pj. Pauli Burman, vpj. Ilmari Lavonsalo, siht. Unto Lund ja Maunu Harmo sekä jäsenet Sulo Penttilä, Teuvo Hiltunen, Maunu Ihalainen, Aimo Kairamo, Keijo Liinamaa ja Eero Rantala.

Vähittäiskaupan jaosto: pj. Eino Malinen, vpj. Pirkko Työläjärvi, siht. Erkki Salonen sekä jäsenet Teuvo Airas, Eero Ollikainen, Kunto Kaski, Jouko Torasvirta ja Maunu Harmo.

Energiapoliittinen jaosto: pj. Paul Paavela, vpj. Olavi Kiuru, siht. Christer Granskog sekä jäsenet Juhani Laurila, Esko Ylikoski, Pekka Rainio, Unto Lund, Touko Virkkala, Erkki Tuomioja ja Maunu Harmo.

Kuluttajansuojelujasto: pj. Hulda Böhling, siht. Antti Roine sekä jäsenet Tellervo T., Koivisto, Leena Koljonen, Juha-Veikko Hiekkaranta, Leo Kari, Eero Ollikainen, Tom Saxen ja Ralf Helenius.

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.

IV JÄRJESTÖTOIMINTA

1, YLEISTÄ

Aikaisemman käytännön mukaisesti on puolueen järjestö- ja kenttätö suoritettu puolueen järjestöosastolta. Puoluetoimikunnan asettama rationalisointiryhmä sai toimintavuoden syksyllä valmiiksi ehdotuksensa sisäisestä työnjaosta. Laaditun ehdotuksen pohjalta on järjestöosaston kuten muidenkin osastojen sisäistä työnjakoa pyritty selkiinnyttämään. Järjestöosaston vastaavan paikalla on toimintavuoden aikana tapahtunut vahdinvaihto. Osaston osastopäällikkö ja puolueen monivuotinen työntekijä Unto Niemi siirtyi Valmet Oy:n yritysdemokratia- ja henkilöstöasioiden päälliköksi 1.9.1973, josta ajankohdasta lukien on ko. tehtävää hoitanut puoluetoimikunnan nimittämä Matti Mansikka. Järjestötarkastajana on toiminut Reino Kanerva, yhteyksiä piireihin ja kunnallisjärjestöihin on hoitanut Yrjö Virtanen ja yhdyshenkilöorganisaatiota Lauri Metsämäki. Kunnallisasiain sihteerinä on edelleen ollut Urpo Ekström, koulutuksesta ja sen suunnittelusta on vastannut Risto Talonen, joka sisäisen järjestelyn yhteydessä siirtyi suunnitteluosastolta järjestöosastolle. Osuuskauppasihteerinä on toiminut Martti Åberg, maaseutusihteerin tehtäviä on sivutoimisena hoitanut syyskuuhun asti Antti Halme ja sen jälkeen Onni Korhonen. Puolueen ammattiyhdistystoiminnasta on vastannut ay-sihteerinä Esko Suikkanen 30.10. asti ja Juhani Hietanen 15.12. alkaen. Jaoston muina työntekijöinä ovat olleet Hannu Alanoja, Risto Savolainen ja 1.9. alkaen Matti Riikonen. Osastosihteerinä on 1.10. alkaen toiminut Tuija Saarinen. Sos.-dem. Naisten Keskusliiton tehtäväsarasta ovat vastanneet sihteerinä Sinikka Luja-Vepsä ja muina työntekijöinä Taimi Rinne-Virolainen, Enni Sokka, Helga Niemi, Paula Leppänen ja Tuula Paavilainen.

Valtakunnallisia vaaleja ei toimintavuoden kuluessa ole käyty, ellei sellaiseksi lasketa puuiliitojen eheytyemisestä johtuvaa vaalikamppailua, joka päättyi sosialidemokraattien voittoon. Kuntaliitoksen johdosta suoritettiin Uudenkaupungin ja valituksen johdosta Enontekiön vaalit.

Puoluekokouksen päätöksellä asetetut järjestötoiminnan kehittämistoimikunta ja sääntötoimikunta ovat syyskaudella toimineet erittäin aktiivisesti tavoitteena mietinnön valmistuminen kevään kuluessa.

Osasto on pyrkinyt edelleen kehittämään yhteyksiä sisarjärjestöihin sekä eri yhteistyöjärjestöihin, keskeisimpänä työkohteena ovat olleet ay-liikkeen eri sektorit. Myös koulutuksessa on päästy parempaan suunnitelmallisuuteen, jonka myötä on voitu osallistumismahdollisuuksia lisätä.

Sosiaalidemokraattisten voimien kokoamiseen yhtenäiseen ja yhteiseen puolueeseen tähdännyt SDP:n ja TPSL:n keskinäinen sopimus johti kertomusvuonna järjestöpoliittisesti arvostettaviin tuloksiin. TPSL:stä siirtyi puolueeseen vuoden 1973 aikana 28 perusjärjestöä, minkä lisäksi noin 60:n TPSL:n purkautumisen seurauksena lakkautetun yhdistyksen sosialidemokraattiset jäsenet ovat siirtyneet SDP:n perusjärjestöjen jäseniksi.

2 KUNNALLISASIAINJAOSTO

Toukokuussa pidettiin Suomen Kunnallisliiton kunnallispäivät ja elokuussa Suomen Kaupunkiliiton kaupunkipäivät. Tällöin mm. valittiin näiden keskusjärjestöjen hallintoelimet vuoteen 1976 saakka. Kunnallisliitossa SDP sai liittovaltuustoon 9 (entisiä 8) ja hallitukseen 2 (entisiä 3) varsinaista jäsentä. Kaupunkiliiton hallitukseen SDP sai 5 varsinaista jäsentä kuten ennenkin.

Kunnallisvaalien tuloksen perusteella valittiin myös Kunnallinen Sopimusvaltuuskunta, johon SDP sai 6 (entisiä 5), ja Kunnallisen Eläkelaitoksen valtuuskunta, johon SDP sai 8 (entisiä 7) varsinaisen jäsenen paikkaa.

Kunnallisasiainjaoston asettama toimikunta sai valmiiksi mietintönsä kaikkien kunnallisten keskusjärjestöjen yhdistämisestä. Puoluetoimikunnan hyväksymät toimenpide-ehdotukset kariutuivat kuitenkin keuhon kielteiseen asennoitumiseen.

Ajankohtaisista kunnallispoliittisista kysymyksistä käsiteltiin kunnallisasfainjaostossa: kuntien verontasausta, kunnallislain uudistamista, kuntauudistuksen jouduttamista, väliportaana hallinnon uudistamista, sairaanhoitolakiehdotusta ja kehitysvammalakiehdotusta, jätevesimaksulakia, lakisääteisen kunnallisen tapaturmavakuutuksen keskittämistä Kunnalliselle Eläkelaitokselle, oikeusaputoimintaa, työsuojelua ja kunnallisjohtajien yhdistyshanketta. Piireille ja kunnallisjärjestöille annettiin eräiden päätösten pohjalta toimenpidesuosituksia.

Kunnallisasiainjaostoon ovat kertomusvuonna kuuluneet Vilho Halme pj., Veikko Järvinen vpj., Pekka Alanen, Juhani Hämeri, Sakari Kallio, Mauno Kangasniemi, Eero Karra, Terho Lehto, Jaako Loven, Kari Pekkonen, Uki Voutilainen, Terttu Pylkkänen, Veikko Suojanen, Pentti Vuorinen, Erkki Yrjönen ja sihteerinä Urpo Ekström.

3 AMMATTIYHDISTYSTOIMINTA

Kertomusvuonna puolueen ammattiyhdistysorganisaatio toimi v. 1972 puoluekokouksen päätösten pohjalta siten, että puolueen toimintaa ammattiyhdistyskysymyksissä hoidettiin sekä ammattiyhdistystoimikunnan että ay-valtuuskunnan toimesta.

Ammattiyhdistystoimikuntaan, jonka kokouksia pyrittiin järjestämään viikoittain, kuuluivat puheenjohtajana Rafael Paasio ja jäseninä Kalevi Sorsa, Niilo Hämäläinen, Sulo Penttilä, Pekka Oivio ja Pekka Morri. Asioiden esittelijänä ja sihteerinä toimi 15.11. saakka puolueen ay-sihtööri Esko Suikkanen, joka em. päivästä alkaen siirtyi Puutyöväen liiton puheenjohtajaksi. Puolueen uudeksi ay-sihteeriksi valittiin 1.12. alkaen Juhani Hietanen.

Kokouksiin otti osaa myös puolueen järjestöpäällikkö Unto Niemi, jonka siirryttyä toisiin tehtäviin ay-toimikunnan kokouksiin osallistui Matti Mansikka.

Asioiden esittelijänä ja kokouksen pöytäkirjan laatijana toimi puolueen ay-sihtööri.

Ammattiyhdistysvaltuuskunnan kokouksia pidettiin kertomusvuoden aikana seitsemän. Valtuuskunnan puheenjohtajana toimi edelleen Sulo Penttilä ja varapuheenjohtajana 1.9. saakka Unto Niemi sekä kokousten sihteerinä Risto Savolainen.

Valtuuskunnassa olivat edustettuina SAK, TVK, SAK:n kaikkien jäsenliittojen sos.-dem. ryhmät, SNK, Sos.-dem. Naisten Keskusliitto ja Ruotsalainen Työväenliitto. Puolueen ammattiyhdistystoimitsijat ovat myös osallistuneet valtuuskunnan kokouksiin. Järjestötoiminnassa kiinnitettiin päähuomio työpaikka- ja kunnallisjärjestötason organisaation luomiseen. Ay-jaoston tiedotus- ja koulutustoiminta pyrittiin suuntaamaan siten, että se tuki mahdollisimman hyvin työpaikkatason toimintaa.

Keskeisimmät vaalitapahtumat ammattiyhdistysliikkeen piirissä olivat mekaanisen puunjalostusalan uuden liiton edustajakokous-edustajien ja Elintarviketyöläisten liiton edustajakokousta koskeneet vaalit. Mekaanisen puun vaaleissa saavutettiin sosialidemokraattien hyvän vaalityön ansiosta vaalivoitto, joka merkitsi sos.-dem. enemmistön saavuttamista tässä näin 50.000 jäsentä käsittävässä liitossa.

Elintarviketyöläisten liiton vaaleissa saatiin myös kavennetuksi kommunistien aikaisempaa enemmistöä niin, että liiton hallinnossa on nyt esim. liittotoimikunnassa kommunisteilla vain yhden paikan enemmistö.

Kertomusvuoden aikana on koulutustoiminnassa kiinnitetty erityistä huomiota työpaikkayhdistysten koulutukseen Väinö Voionmaan Opiston viiden päivän kursseilla ja piireittäin järjestetyillä viikonloppukursseilla. Lisäksi on järjestetty liittokohtaisia yhden päivän ohjelman käsittäviä tilaisuuksia ajankohtaisten kysymysten merkeissä.

4 VALISTUS- JA OPINTOTOIMINTA

Kurssi- ja valistustoiminta

Puolueen kurssitoimintaa jatkettiin edellisen vuoden suuntaviivojen mukaisesti. Väinö Voionmaan Opistolla järjestettiin toimitsijakurssi, jonka osanottajista puolet oli puolueen ja sen sisäjärjestöjen ja puolet ay-liikkeen palveluksessa. Kurssilla käsiteltiin toimitsijoiden kannalta ajankohtaisia poliittisia ja ammatillisia kysymyksiä. Luennoitsijoina toimivat puolueen ja sen työryhmien sekä SAK:n asiantuntijat.

Puolueen jäsenistön viikon kurssitoimintaa jatkettiin niin ikään Väinö Voionmaan Opistolla.

Pääosaltaan kurssit palvelivat työpaikkaorganisaation tarpeita ja keskeisenä tavoitteena pidettiin poliittisen toiminnan aktivoimiseen pystyvien työpaikka-aktiivien kouluttamista. Kurssien ohjelmat sisälsivät em. tavoitteita palvelevaa aineistoa sekä järjestöettä poliittisen toiminnan alueelta. Luentoalustusten lisäksi ryhmätyöt muodostivat huomattavan osan kurssien ohjelmasta.

Osanottajia oli maan kaikista piirijärjestöistä. Peruskursseja järjestettiin kolme, 1.—6.4., 30.9.—5.10. ja 7.—12.10.

Lisäksi järjestettiin v. 1972 työpaikkakurssin suorittaneille jatkokurssi 4.—9.3.

Nuorille työpaikka-aktiiveille tarkoitettu kurssi järjestettiin 11.—16.2., johon osanottajat hankittiin yhteistyössä SNK:n ay-jaoston kanssa.

Forssan juhlavuoden merkeissä järjestettiin 2.—7.9. ideologinen kurssi, joka oli tarkoitettu lähinnä toimitsijoille ja vastaaville. Kurssilla käsiteltiin syvällisesti puolueen aateperintöön liittyviä teoreettisia ja käytännöllispoliittisia kysymyksiä.

Erityinen poliittisen toiminnan kurssi järjestettiin 9.—14.9. SNK:n ja SONK:n edustajille. Kurssin ohjelma sisälsi ajankohtaista poliittista ja järjestöllistä tietoa puolueen, nuorison ja opiskelijaliikkeen parista. Puoluetoimiston järjestämät viikonloppukurssit kohdistuivat pääasiassa työpaikka-aktiiveille. Näitä järjestettiin lähes jokaisessa piirissä. Toimisto vastasi kurssien kustannuksista ja antoi ohjelmasuunnitteluapua, piirit vastasivat osanottajien hankinnasta.

Edelleen järjestettiin valtakunnallisia viikonloppukurseja ja asiantuntijaseminaareja seuraavasti: puolueen nuoriso- ja opiskelijaliikkeen edustajille järjestetty ay-poliittinen kurssi, perhepoliittinen seminaari, SDP-Tekniikka -seminaari, tiedotusseminaari, AKL:n sos.-dem. edustajille järjestetty kurssi, kansainvälinen seminaari, työsuojeluseminaari, kuluttajapoliittinen seminaari sekä aluepoliittinen seminaari.

Puoluetoimiston ja TSL:n toimesta järjestettiin piirien koulutusjaostoille syyskuun aikana yhteensä viisi viikonloppukurssia, joiden tarkoituksena oli mm. kartoittaa puolueen koulutustoiminnan

pitkän tähtäyksen tavoitteita ja paikallisen tason koulutus- ja opintokysymyksiä.

Valistustoiminnan puolella on tärkeäksi tapahtumaksi lisäksi kirjattava läpi puolueorganisaation viety talouspoliittinen keskustelu, joka päättyi 28.11. pidettyyn valtakunnalliseen keskustelutilaisuuteen.

Piireillä ja kunnallisjärjestöillä on ollut monipuolista koulustoimintaa, joista erityisesti on mainittava kunnallisjärjestöissä aloitettu laajamittainen puoluekouluopiskelu.

Tämän lisäksi ovat puolueen toimitsijat tehneet uutterasti valistusmatkoja piirien alueille.

Toiminta TSL:ssa

Suomen Sosialidemokraattisella Puolueella oli opintokautena 1972—73 yhteensä 770 opintokerhoa, joista valtionapua saaneita 703. Valtionapua saaneiden kerhojen jäsenmäärä oli yhteensä 5.373, joista miehiä oli 3.465 ja naisia 1.888.

Sos.-dem. Naisten Keskusliitolla oli kerhoja 286, joista valtionapuun oikeuttaneita 262. Valtionapukerhojen jäsenmäärä oli 2.403, joista naisia 2.398 ja miehiä 5.

Vuonna 1973 SDP:llä oli TSL:n kirjeopistossa 195 opintokerhoa, joiden jäsenmäärä oli 1.458. Yksinopiskelijoita oli 35. Opiskelijoiden kokonaismäärä oli 1.493. Yhteensä 114 kerhoa ja 21 yksinopiskelijaa aloitti opintonsa vuoden 1973 aikana. Todistuksen loppuun suorittamastaan kurssista sai vastaavana aikana 75 opintokerhoa ja 8 yksinopiskelijaa.

Sos.-dem. Naisten Keskusliitolla oli TSL:n kirjeopistossa 95 opintokerhoa, joissa oli jäseniä 731.

Vuonna 1973 opiskelun aloitti 54 opintokerhoa ja 41 opintokerhoa sai todistuksen loppuun suoritettusta kurssista.

TSL valmisti vuoden 1973 aikana SDPT:le Gunnarsonin »Sosialidemokratian aateperintö» -kirjaan liittyvän opintosuunnitelman. Lisäksi SDP:llä oli käytettävissä seuraavat TSL:n SDP:lle valmistamat opintoaineistot: »Talouspolitiikan peruskoulu», »Kunnallispolitiikan peruskoulu», »Politiikan peruskoulu», »Pieni kansainvälinen» ja »Ammattiyhdistysliike ja sosialidemokratia».

SDP:n jäsenet ovat aktiivisesti osallistuneet TSL:n järjestämille kurssille. TSL on mm. järjestänyt 31 opinto-ohjaajien M1 -viikonloppukurssia ja kaksi opinto-ohjaajien M2 viikon jatkokurssia.

Lisäksi järjestettiin M1 -peruskurssien kouluttajille kaksi kurssia. TSL osallistui puolueen 70-vuotisjuhliin mm. järjestämällä yhteistoiminnassa puolueen kanssa ideologisen seminaarin. SDP:tä palveli myös TSL:n järjestämä kansanopistoseminaari.

Puolueen jäsenet ovat osallistuneet edellisten lisäksi aktiivisesti ammattiyhdistysliikkeen opintoshteereiden viikonloppukurssille.

5 SOSIALIDEMOKRAATTISEN OSUUSKAUPPAVÄEN KESKUSTOIMIKUNTA

Sosialidemokraattisen Osuuskauppaväen Keskustoimikuntaan ovat keväällä 1973 pidetyn Kulutusosuuskuntien Keskusliiton edustajakokousta edeltäneen sosialidemokraattisen ryhmäkoukousen valitsemina kuuluneet Veikko Helle, Eino Ojanen, Sulo Hostila, Veikko Hellgren ja Sinikka Luja-Vepsä sekä sosialidemokraattisen puoluetoimikunnan valitsemina Valde Nevalainen, Unto Niemi, Yrjö J. Virtanen ja Martti Åberg. Unto Niemen siirryttyä pois puolueen palveluksesta syyskuussa puoluetoimikunta valitsi hänen tilalleen keskustoimikuntaan järjestöpäällikkö Matti Mansikan. Martti Åbergin siirryttyä vuoden 1974 alusta hallinto-osaston tehtäviin osuuskauppasihteerin tehtävistä valitsi puoluetoimikunta hänen tilalleen keskustoimikuntaan uuden osuuskauppasihteerin Pentti Laakkosen. Keskustoimikunta on vuoden aikana kokoontunut 5 kertaa. Puheenjohtajana on toiminut Veikko Helle, varapuheenjohtajana Eino Ojanen ja sihteerinä Veikko Oittinen.

Vuoden 1973 alkupuolella järjestettiin keskustoimikunnan toimesta kahdet osuuskaupalliset kurssit. Pohtimolammella ja Oulussa pidetyillä kursseilla oli osanottajia mukana yhteensä 33.

KK:n edustajakokouksessa hyväksytty E-osuuskauppaliikkeen periaateohjelma ja siihen liittyvä kuluttajapoliittinen ohjelma käsiteltiin keskustoimikunnan toimeksiannosta puolueen perusjärjestöissä ja osuusliikkeiden hallintoelimien sosialidemokraattisissa ryhmissä. Ohjelmista saadut lausunnot käsiteltiin keskustoimikunnassa.

Syyskauden alussa keskustoimikunta hyväksyi tulevien osuuskauppavaalien vaalityösuunnitelman aikatauluineen. Vaalityösuunnitelmaan liittyvien vaalityöselostustilaisuuksien järjestäminen aloitettiin marraskuussa ja sitä tullaan jatkamaan tammikuussa 1974. Selostustilaisuuksia pidettiin Satakunnassa, Varsinais-Suomessa, Etelä- ja Pohjois-Hämeessä sekä Kymessä.

Vuoden loppupuolella on keskustoimikunnan työ kohdistunut E-osuuskauppaliikkeen vuoden 1974 jäsenhankintakampanjan toteuttamiseen puolueen kentässä. Puoluetoimikunta antoi joulukuussa puolueen jäsenille liittymistä koskevan kehotuksen, joka valmisteltiin keskustoimikunnassa.

6 URHEILUJAOSTON TOIMINTA

SDP:n urheilujaostoon ovat vuonna 1973 kuuluneet Leo Kari, Osmo Kaipainen, Toni Bärlund, Pentti Heinonen, Uuno Nokelainen (6.9. alkaen), Sulo Hostila (14.12. saakka) ja Helge Nygren (14.12. alkaen). Lisäksi kokouksiin on osallistunut puoluetoimikunnan edustajana Jaakko Hyvönen. Puheenjohtajana on toiminut Leo Kari ja sihteerinä Vesa Karvinen.

Urheilujaosto on kokoontunut vuoden aikana yhteensä kahdeksan kertaa. Käsiteltävistä asioista keskeisimmäksi muodostui työväen yhteisen kuntoliikuntajärjestön, Työväen Kuntoliitto ry:n perustamiseen liittyvät kysymykset, joita käsiteltiin useissa kokouksissa. Lisäksi u-jaosto käsitteli ajankohtaiseen urheilupoliittiseen tilanteeseen liittyviä kysymyksiä, antoi lausuntoja ja suosituksia sekä valitsi edustajia urheilupoliittisiin keskusteluihin. U-jaosto käsitteli myös tulevan liikuntalain toteuttamiseen liittyviä kysymyksiä.

Vuoden loppupuolella u-jaosto ehdotti puolueuvoston päätöksen edellyttämänä kiinteiden keskustelujen aloittamista työväen urheiluliikkeen eheyttämismahdollisuuksien selvittämiseksi.

7 SOS.-DEM. NAISTEN KESKUSLIITTO (liite n:o 1)

8 SOS.-DEM. MAASEUTUVALTUUSKUNTA (liite n:o 2)

9 TOIMITSIJAPÄIVÄT

Piirisihteereille ja sosialidemokraattisille ammattiyhdistystoimitsijoille järjestettiin yhteinen neuvottelutilaisuus Helsingissä tammiukuun lopussa. Toukokuun 17.—19. päivinä oli piirisihteereiden ja puolueen toimitsijain koulutusseminaari Ruotsissa, jolloin käsiteltiin lähinnä järjestötoiminnan uudistamista, työpaikkatoimintaa ja koulutustoimintaa. Lisäksi saivat seminaarin osanottajat kuulla selostuksen Ruotsin työpaikkaorganisaatiosta ja SAP:n vaalivalmisteluista. Elokuun viimeisenä päivänä oli Helsingissä piiritoimikuntien puheenjohtajien ja piirisihteereiden yhteinen neuvottelu, samoin joulukuun 10.—12. päivinä Joutsassa.

10 PIIRIJÄRJESTÖT

Suomenkielisiä piirijärjestöjä on ollut 14, joiden toimintarajat noudattavat vaalipiirien rajoja. Piirijärjestönä on toiminut myös Ruotsalainen Työväenliitto, jonka toimialue on ulottunut neljän vaalipiirin, nimittäin Helsingin, Uudenmaan, Turun eteläisen ja Vaasan piirien alueelle.

Helsingin piiri

Piirisihteereinä ovat toimineet Aulis Leppänen 28.2. saakka sekä Esko Nieminen 1.4. alkaen. Toimitsijoina Boris Vinkola, Matti Riikonen 30.9. saakka sekä Altti Veisiö 30.9. alkaen.

Puolueosastojen lukumäärä vuoden alussa oli 91 ja vuoden lopussa 97. Jäsenmäärä vuoden alussa 6.048 ja vuoden lopussa 6.100.

Sääntöjen mukaan Helsingin piirijärjestö on toiminut myös kunnallisjärjestön oikeuksin ja velvoittein.

Uudenmaan piiri

Piirisihteerinä on toiminut Kauko Tapaninen ja toimitsijana Seppo Puhakka.

Piirin alueella oli toimivia puolueosastoja vuoden alussa 131 ja vuoden lopussa 147. Toimivia kunnallisjärjestöjä oli vuoden lopussa 21.

Jäsenmäärä oli vuoden alussa 8.837 ja vuoden lopussa 9.307.

Varsinais-Suomen piiri

Piirisihteerinä on toiminut Tauno Suominen ja toimitsijoina Veikko Latva ja Veikko Mäki.

Toimivia puolueosastoja oli vuoden alussa 116 ja vuoden lopussa 123. Toimivia kunnallisjärjestöjä oli vuoden alussa 11 ja lopussa Piirin jäsenmäärä oli vuoden alussa 6.137 ja lopussa 6.410.

Satakunnan piiri

Piirisihteerinä on toiminut Tauno Kallio ja toimitsijoina Pekka Ovaska ja Heikki Peistola.

Toimivia puolueosastoja oli vuoden alussa 125 ja vuoden lopussa 113. Toimivia kunnallisjärjestöjä 15 sekä vuoden alussa että lopussa. Jäsenmäärä vuoden alussa 6.219 ja lopussa 6.215.

Hämeen et. piiri

Piirisihteerinä on toiminut Pauli Ilanen ja toimitsijoina Taisto Taipo ja Erkki Koskelin 15 alkaen.

Toimivia puolueosastoja piirin alueella oli vuoden alussa 101 ja vuoden lopussa 105. Toimivia kunnallisjärjestöjä 15 sekä vuoden alussa että lopussa.

Jäsenmäärä vuoden alussa 6.834 ja vuoden lopussa 7.787.

Hämeen pohj. piiri

Piirisihteerinä on toiminut Pentti Myllymäki ja toimitsijana Unto Kettunen.

Toimivia puolueosastoja oli vuoden alussa 107 ja vuoden lopussa 113. Toimivia kunnallisjärjestöjä oli vuoden alussa 18 ja vuoden lopussa 17. Yhden k:n vähennys johtuu siitä, että vuoden alussa Pohjaslahden kunta liitettiin Vilppulaan.

Jäsenmäärä vuoden alussa 6.049 ja vuoden lopussa 6.787.

Kymen piiri

Piirisihteerinä on toiminut Mauno Hirvisaari ja toimitsijana Heikki Tanninen.

Toimivia puolueosastoja oli vuoden alussa 88 ja vuoden lopussa 85. Toimivia kunnallisjärjestöjä sekä vuoden alussa että lopussa 16.

Jäsenmäärä vuoden alussa 9.638 ja vuoden lopussa 10.425.

Mikkelin piiri

Piirisihteerinä on toiminut likka Viitamies ja puolipalkkattuna toimitsijana Taisto Savolainen 31.10. saakka.

Toimivia puolueosastoja oli vuoden alussa 78 ja vuoden lopussa 82. Toimivia kunnallisjärjestöjä oli vuoden alussa 16 ja vuoden lopussa 15.

Jäsenmäärä vuoden alussa oli 3.813 ja vuoden lopussa 3.889.

Kuopion piiri

Piirisihteerinä on toiminut Onni Hyvönen ja toimitsijana Kaarlo Kuokkanen puoliksi Pohjois-Karjalan piirin kanssa.

Toimivia puolueosastoja oli vuoden alussa 58 ja vuoden lopussa 59. Toimivia kunnallisjärjestöjä oli vuoden alussa 11 ja vuoden lopussa 12.

Jäsenmäärä vuoden alussa oli 2.656 ja lopussa 2.862.

Pohjois-Karjalan piiri

Piirisihteerinä on toiminut Matti Mikkonen ja toimitsijana Kaarlo Kuokkanen puoliksi Kuopion piirin kanssa.

Toimivia puolueosastoja oli vuoden alussa 92 ja vuoden lopussa 91. Toimivia kunnallisjärjestöjä oli sekä vuoden alussa että lopussa 14.

Jäsenmäärä vuoden alussa 4.170 ja lopussa 4.241.

Keski-Suomen piiri

Piirisihteerinä ovat toimineet Kauko Saastamoinen 31.8. saakka ja Reijo Virtanen 1.9. alkaen. Toimitsijaa ei piirissä toimintavuonna ole ollut laisinkaan.

Toimivia puolueosastoja oli vuoden alussa 92 ja vuoden lopussa 91. Toimivia kunnallisjärjestöjä oli sekä vuoden alussa että lopussa 17.

Jäsenmäärä vuoden alussa oli 4.410 ja vuoden lopussa 5.337.

Vaasan piiri

Piirisihteerinä on toiminut Pentti Laakkonen ja toimitsijana Aarre Kari.

Toimivia puolueosastoja oli vuoden alussa 67 ja vuoden lopussa 70. Toimivia kunnallisjärjestöjä oli sekä vuoden alussa että lopussa 14.

Jäsenmäärä vuoden alussa oli 3.499 ja vuoden lopussa 4.132.

Oulun piiri

Piirisihteerinä on toiminut Eino Ahokas ja toimitsijoina Lassi Lappinen 31.5. saakka, Ahti Kursukangas ja Seppo Partinen 1.8. alkaen.

Toimivia puolueosastoja oli vuoden alussa 79 ja vuoden lopussa 75. Toimivia kunnallisjärjestöjä oli sekä vuoden alussa että lopussa 8.

Jäsenmäärä vuoden alussa oli 3.537 ja vuoden lopussa 3.700.

Lapin piiri

Piirisihteerinä on toiminut Pekka Eloranta ja toimitsijoina puoli-palkattuna Atte Kyllönen ja Teuvo Romppanen 1.12. alkaen.

Toimivia puolueosastoja oli vuoden alussa 51 ja vuoden lopussa 48. Toimivia kunnallisjärjestöjä oli vuoden alussa 6 ja vuoden lopussa 7.

Jäsenmäärä oli vuoden alussa 1.928 ja vuoden lopussa 2.150.

Ruotsalainen Työväenliitto

Piirisihteerinä on toiminut Alf-Erik Helsing ja toimitsijoina Lauri Metsämäki 31.1 saakka, Martin Branting Vaasan vaalipiiriin alueella ja Eskil Höglund Turun et. ja Uudenmaan vaalipiirien alueella. Toimivia puolueosastoja oli vuoden alussa 68 ja vuoden lopussa 70. Toimivia ruotsinkielisiä kunnallisjärjestöjä on ollut 6.

Liiton jäsenmäärä oli vuoden alussa 3.308 ja vuoden lopussa 3.337.

11 PUOLUEEN JÄRJESTÖT

V. 1973 perustetut uudet yhdistykset

jätetty rekist.	yhdistyksen nimi	piiri
18/ 1	Koivukylän Sos.-dem. Työväen-yhdistys	Uusimaa
,	Joensuun Sos.-dem. Opiskelija-yhdistys	Pohj.-Karjala
·	AKT.n Oulun Sos.-dem. Yhdistys	Oulu
»	Ylivieskan Eläkeläisten Sosiaalidemokraattinen Yhdistys	Oulu
2/ 2	Koski Tl:n Sosiaalidemokraatit	Turun etel.
»	Marttilan Sosiaalidemokraatit	Turun etel.
22/ 2	Malmiiniityn Sosiaalidemokraatit	Uusimaa
»	Rantakylän Sosiaalidemokraattinen Yhdistys	Mikkeli
1/ 3	Fazerilan Sosiaalidemokraatit	Uusimaa
	Naviren Sosiaalidemokraatit	Turun etel.
29/ 3	Pansion Sosiaalidemokraatit	Turun etel.
	Vahdon Sosiaalidemokraatit	Turun etel.
10/ 5	Huhtämäki-Yhtymän Sosiaalidemokraatit	Turun etel.
»	Loukonlahden Sosiaalidemokraatit	Hämeen pohj

	» Kuopion Sosialidemokraattinen Opiskelijayhdistys	Kuopio
18/ 6	Harjavallan Työväenyhdistys	Satakunta
	Töjby—Rangsby Socialdemokrater	Ruotsalaiset
30/ 7	Kauppaopiskelijoiden Sosialidemokraatit	Helsinki
	Turun Teknillisen Oppilaitoksen Sosialidemokraatit	Turun etel.
13/ 9	Sosialidemokraattinen Kontakti	Hämeen pohj.
	Savukosken Sosialidemokraatit	Oulu
	Harjavallan Sosialidemokraattinen Kunnallisjärjestö	Satakunta
	Korpo Socialdemokrater —	Ruotsalaiset
	Korppoon Sosialidemokraatit	
	Korsholms Södra Socialdemokratiska Förening	Ruotsalaiset
	Malax Socialdemokratiska Kommunalorganisation	Ruotsalaiset
12/10	Tornion Sosialidemokraattinen Kunnallisjärjestö	Lapin I
	» Pörtom Socialdemokrater	Ruotsalaiset
25/10	Porkkalan Työväenyhdistys	Uusimaa
	Tammisaaren alueen Sosialidemokraatit	Uusimaa
	» Ilpoisten alueen Sosialidemokraatit	Turun etel.
	SDP:n Seinäjoen eteläinen yhdistys	Vaasa
15/11	Perkkaan Sosialidemokraatit	Uusimaa
	Suvelan Sosialidemokraatit	Uusimaa
	» Vesikansan Sos.-dem. Yhdistys	Hämeen etel.
	Pulkkilan Sosialidemokraatit	Oulu
	» Rantakoiviston Seudun Työväenyhdistys	Hämeen pohj.
	» Hakosilta—Nostavan Sos.-dem. Yhdistys	Hämeen etel.
20/12	Hakaniemen Sosialidemokraatit	Helsinki
	» Helsingin Poliisien Sos.-dem. Kilta	Helsinki
	» Turun Sosialistiyhdistys	Turun etel.
	Savonlinnan Sosialidemokraattinen Opiskelijayhdistys SASY	Mikkeli
	Vehmersalmen Demarit	Kuopio
	Siilinjärven Sosialidemokraattinen Kunnallisjärjestö	Kuopio

TPSL:stä siirtyneet yhdistykset v. 1973

siirtymispäivä

	yhdistyksen nimi	piiri
17/2	Vaasan Sosialidemokraatit	Vaasa

4/6	Raunistulan Sos.-dem. Työväen-	Turun etel.
	yhdistys	
5/6	Mäkkylän Sosialidemokraatit	Uusimaa
6/6	Pääkaupungin Työväenyhdistys	Helsinki
13/6	Uudenkaupungin Sosialidemo-	Turun etel.
	kraatit	
20/6	Tapiolan Sosialidemokraatit	Uusimaa
24/6	Haapakosken Sos.-dem.	Mikkeli
	Työväenyhdistys	
2/7	Salon Ammattiyhdistysväen	Turun etel.
	Sos.-dem. Yhdistys	
5/7	Mäntyharjun Työväenyhdistys	Mikkeli
8/7	Vesangan Työväenyhdistys	Keski-Suomi
12/8	Kutilan Sosialidemokraattinen	Hämeen etel.
	Yhdistys	
13/8	Myrskylän Työväenyhdistys	Uusimaa
15/ 8	Pieksämäen Työväenyhdistys	Mikkeli
15/8	Kokkolan Työväenyhdistys	Vaasa
22/8	Pieksämäen Sos.-dem.	Mikkeli
	Naisyhdistys	
6/9	Pitkäljärven Sosialidemokraatti-	Uusimaa
	nen Yhdistys	
13/9	Vallilan Sos.-dem. Naisyhdistys	Helsinki
24/9	Outokummun Työväenyhdistys	Pohj.-Karjala
24/9	Orimattilan Kuivannon Työväen-	Uusimaa
	yhdistys	
27/9	Kallion Sos.-dem. Naisyhdistys	Helsinki
28/9	Marinkaisten Työväenyhdistys	Vaasa
28/9	Oulun Ammattiyhdistysväen	Oulu
	Sos.-dem. Yhdistys	
30/9	Koskelan Sos.-dem. Naiset	Helsinki
30/9	Heinämaan Työväenyhdistys	Uusimaa
1/10	Turun Sosialidemokraattinen	Turun etel.
	Yhdistys	
8/10	Paloisten Sos.-dem. Nais-	Kuopio
	yhdistys	
9/10	Tapiolan Sos.-dem. Naisyhdistys	Uusimaa
18/10	Urheiluväen Sosialistiseura	Helsinki

Sos.-dem. Naisliitosta siirtynyt yhdistys

15/ 5	Maria-Klubi	Helsinki
-------	-------------	----------

V. 1973 aikana puretut yhdistykset

18/1	Sääksmäen Sosialidemo-	Hämeen etel.
	kraattinen Kunnallisjärjestö	
1/3	Alastaron »Tammi» Työväen-	Turun etel.
	yhdistys	
»	Iisalmen Kirkonkylän Sos.-dem.	Kuopio
	Työväenyhdistys	

10/5	Hennijoen Työväenyhdistys	Turun etel.
16/5	Rytkün Työväenyhdistys	Kuopio
12/10	Murtomäen Työväen ja Pienvil- jelijäin Sosialidemokraattinen Yhdistys	Kuopio
16/10	Pyhtään Sosialidemokraattinen Naisyhdistys	Kymi
15/11	Harmaalanrannan Työväen- yhdistys	Keski-Suomi
	Harmajärven Työväenyhdistys	Satakunta
	Häijään seudun Sos.-dem. Yhdistys	Satakunta
	Mouhijärven Sosialidemokraat- tinen Kunnallisjärjestö	Satakunta
20/12	Nykälä—Pohjalahden Työväen- yhdistys	Mikkeli
	Partalansaaren Sos.-dem.	Mikkeli
21/12	Työväenyhdistys	
	Tipasojan Sosialidemokraattinen Työväenyhdistys	Oulu

Kertomusvuoden alkaessa oli toimivia puolueosastoja 1.325 ja vuoden päättyessä 1.373. Suomenkielisten puolueosastojen kohdalla lisäys oli 46 ja ruotsinkielisten kohdalla kaksi. Kunnallisjärjestöjä oli vuoden alussa 171 ja vuoden lopussa 180, joista kuusi ruotsinkielistä.

V TIEDOTUSTOIMINTA

1 YLEISTÄ

Puoluetoimikunnan edellisenä vuotena tekemän päätöksen nojalla korvasi 1.3. toimintansa aloittanut tiedotusosasto puoluetoimiston tiedotusyksikön. Tiedotusosaston tehtäviin sisällytettiin SDP:n sisäinen ja ulkoinen tiedotustoiminta, Sosialistinen Aikakauslehti ja Työväen Sanomalehtien Tietotoimisto.

Tiedotusosaston päällikönä, TST:n päätoimittajana (Eino Kalkkinen siirryttyä eläkkeelle 28.2.) ja Sosialistisen Aikakauslehden v.a. päätoimittajana on ollut aikaisempi tiedotussihteeri Lauri

Sivonen. Sosialistisen Aikakauslehden toimitussihteerinä ja lehdistösihteerinä toimi Kaj Laxen 15.4.—15.11.-73 välisen ajan ja tiedotussihteerinä Vesa Karvinen 1.5. lukien.

TST:n toimituspäällikkönä on toiminut Matti Vimpari 1.12.-73 lähtien, TST:n toimittajina Jenny Johansson ja Hannu Tuominen koko vuoden ja Railo J. Mäkinen 10.12.73 saakka. Mäkisen jälkeen tuli eduskuntatoimittajaksi Sulo Ikonen. TST:n kesätoimittajana oli Jyrki Pietilä.

2 TIEDOTUSTOIMINTA

Tiedotusosaston toimesta järjestettiin 3.—4.5. Ranta-Toivalassa piirisihteerien tiedotusseminaari. 21.—23.9. pidettiin Helsingissä SDP:n aloitteesta ja kutsusta eräiden Länsi-Euroopan sos.-dem. puolueiden tiedotusvastaavien neuvottelutilaisuus.

Kertomusvuoden aikana valmistui puolueesta uusi esite, »Me sosialidemokraatit» ja yksi joka kodin jakelu, »Asiallasi». Alkuvuonna valmistui yleiseen levitykseen Forssa-aiheinen juliste, loppuvuonna puolueen ajankohtaisia poliittisia uudistusvaatimuksia esittelevä juliste. Vuoden kuluessa julkaistiin myös lehti-ilmoituksia ja valmistettiin lentolehtisiä. Työväen Taskukirja, Työväen Kalenteri ja Folkets Fickkalender ilmestyivät vakiintuneeseen tapaan.

Edellisenä vuonna aloitettua SDP-kirjojen julkaisemista jatkettiin. Kertomusvuonna ilmestyivät: Koulutuspoliittinen kirja, Perustuslakikirja, SDP:n Forssan kokouksen pöytäkirja, SDP:n periaateohjelman tausta ja Suomen Työväenpuolueen perustavan kokouksen pöytäkirja. Kirjojen menekki oli hyvä. Aluepolitiikkaan ja kunnallisten sos.-dem. luottamushenkilöiden toimintaan liittyvät SDP-kirjat saatiin vuoden vaihteeseen mennessä käsikirjoitusten osalta valmiiksi.

Tiedotusosaston toimesta valmistui kertomusvuotena lähinnä puolueosastoille tarkoitetut »Tiedotustoiminnan käsikirja» ja »Puolue toiminnan käsikirja».

Syksyllä puolue toimisto kehotti puolueosastoja käsittelemään toimintakaudella 1973—74 keskeisiä poliittisia kysymyksiä. Aiheiden käsittelyä helpottamiseksi laadittiin puolueosastoja ja ay-yhdyskuntia varten painettua tausta-aineistoa.

Ay-yhdyskuntien kohdistuva tiedotustoiminta tehostui vuoden aikana, mutta oli silti epätydyttävällä kannalla. Osittain tämän voidaan katsoa johtuneen yhä puutteellisesta ay-yhdyskuntien verkostosta.

Kertomusvuoden aikana kehitettiin yhteyksiä lehdistöön ja Yleisradioon. Huomiota kiinnitettiin niin ikään sos.-dem. järjestöjen tiedotustoimintaan sekä suhteisiin ay-lehdistön kanssa.

3 TST

Työväen Sanomalehtien Tietotoimisto välitti t-lehdille korvauksitta artikkeleita, uutisia ja katsauksia sekä harjoitti kuva- ja matriisipalvelua.

TST järjesti elo-, loka- ja joulukuussa yhdistetyt neuvottelu- ja koulutustilaisuudet t-lehtien päätoimittajille ja toimitussihteereille. Tämän ohella oli muitakin tilaisuuksia t-lehtien edustajille.

4 SOSIALISTINEN AIKAKAUSLEHTI

Puoluetoimikunnan julkaisema Sosialistinen Aikakauslehti ilmestyi kertomusvuotena 12 numerona, joista kaksi oli kaksoisnumeroa. SA:n taitosta huolehti numerosta 5/73 lähtien Vesa Karvinen.

Lehden aineistossa oli etusija aatteellisilla, poliittisilla, kansainvälisillä ja ay-kysymyksillä. Loppuvuoden aikana olivat käsittelyn alaisena puolueen kannalta keskeiset poliittikan alueet.

SA:n levikki lisääntyi kertomusvuoden aikana.

5 SOSIALIDEMOKRAATTISET SANOMALEHDET

Kertomusvuoden aikana ilmestyi 11 sosialidemokraattista sanomalehteä:

Eteenpäin (Kotka) kuusi kertaa viikossa, päätoimittajana Holger Salokangas, Suomen Sosialidemokraatti (Helsinki, puolueen päääänenkannattaja) viisi kertaa viikossa, päätoimittajana Pauli Burman, Kansan Lehti (Tampere) viisi kertaa viikossa, päätoimittajana Vilho Halme, Turun Päivälehti (Turku) viisi kertaa viikossa, päätoimittajana Aarne Keskitalo, Pohjanmaan Kansa (Vaasa) neljä kertaa viikossa, päätoimittajana Arvo Pohjanhovi, Hämeen Kansa (Hämeenlinna) kolme kertaa viikossa, päätoimittajana Heikki Nurmi, Saimaan Sanomat (Lappeenranta) kolme kertaa viikossa, päätoimittajana Olavi Viitanen, Pohjois-Karjala (Joensuu) kolme kertaa viikossa, päätoimittajana Sakari Tahvanainen, Pohjolan Työ (Oulu) kolme kertaa viikossa, päätoimittajana Pentti Portaankorva, Uusi Aika (Pori) kolme kertaa viikossa, päätoimittajana Leo Nyberg ja Arbetarbladet (Helsinki) kolme kertaa viikossa, päätoimittajana 15.6. asti Kaj Laxen ja 16.6. alkaen Yrsa Stenius.

VI KANSAINVÄLINEN TOIMINTA

1 YLEISTÄ

Kansainvälistä toimintaa hallitsi keskustelu Suomen kauppapolitiikasta. Myös Vietnamin, Chilen ja Lähi-Idän tilanne sekä Euroo-

pan turvallisuuskysymykset olivat etualalla. Puolueen kansainväliset suhteet olivat vilkkaat ja monipuoliset. Järjestöllisesti saatiin kansainvälinen piiriyhdysmiesverkosto tarkistetuksi ja useita piirien kansainvälisiä jaostoja perustettiin. Kansainvälisen solidaarisuusrahaston keräystoiminta tuotti yli 100,000 markkaa.

Organisaatiouudistuksen jälkeen työskentelee puolue toimiston kansainvälisellä osastolla osastopäällikkönä Paavo Lipponen ja osastosihteerinä Irja Muikku.

2 KANSAINVÄLISET SUHTEET

a. Sosialistinen Internationaali

Sosialistisen Internationaalin toiminnassa olivat esillä lähinnä Chilen ja Lähi-Idän kysymykset sekä Euroopan integraatio. Järjestön uudistamispyrkimyksissä (säännöt) ei päästy eteenpäin. Marraskuussa Maltassa pidettäväksi määrätty neuvoston kokous jouduttiin lykkäämään. Päätapahtumina voidaan pitää toimiston kokousta Santiagossa Chilessä helmikuussa, puoluejohtajakokouksia tammikuussa Pariisissa ja marraskuussa Lontoossa sekä valtuuskunnan lähettämistä Chileen vallankaappauksen jälkeen.

SDP:n edustajat SI:n kokouksissa olivat:

- puoluejohtajakokous Pariisissa 13.1. Kalevi Sorsa ja Paavo Lipponen;
- toimiston kokous Santiagossa 7.—10.2. Paavo Lipponen;
- toimiston kokous Lontoossa 18.3. Paavo Lipponen;
- toimiston kokous Lontoossa 30.6.—1.7. Lauri Sivonen;
- toimiston kokous Lontoossa 29.8. Paavo Lipponen;
- toimiston kokous Lontoossa 22.9. Paavo Lipponen;
- puoluejohtajakokous Lontoossa 2.11. Paavo Lipponen;
- toimiston kokous Lontoossa 9.12. Paavo Lipponen.

Helsingissä järjestettiin 21.—23.9. sosialidemokraattisten puolueiden tiedotusseminaari. Kokousta johti Lauri Sivonen ja osanottajia oli pohjoismaisista sos.-dem. puolueista, Länsi-Saksasta, Englannista ja Itävallasta,

b. Pohjoismainen yhteistyö

Pohjoismainen yhteistyövuosi oli vilkas mm. puoluekokousten ja vaalien takia. SDP:n edustajat tärkeimmissä tilaisuuksissa olivat:

- koulutuspoliittinen seminaari Kööpenhaminassa 5.—7.1. Esko Kangas ja Risto Talonen;
- puoluesihteerikokous Helsingissä 7.—8.1. Kalevi Sorsa, Paavo Lipponen ja Lauri Sivonen;
- puoluesihteerikokous Tukholmassa 6.—8.2. Lauri Sivonen ja Lauri Metsämäki;

- turvallisuuspoliittinen työryhmä Tukholmassa 28.2.—1.3. Jaako Blomberg, Osmo Apunen, Kari Tapiola ja Paavo Lipponen;
- yhteistyökomitea Oslossa 8.-9.4. Lars Lindeman, Jermu Laine, Kaj Laxen ja Paavo Lipponen;
- SDP:n toimitsijakonferenssi Tukholmassa 17.—19.5. puolue-toimiston toimitsijat ja piirisihteerit;
- Norjan työväenpuolueen puoluekokous Oslossa 27.—30.5. Reino Tuomi ja Kaj Laxen;
- turvallisuuspoliittinen työryhmä Kööpenhaminassa 7.—8.6. Jaako Blomberg, Ralf Friberg, Kari Tapiola ja Paavo Lipponen;
- SDP:n valtuuskunta Tanskan sos.-dem. puolueen vieraana 12.—14.6. Lars Lindeman, Iikka Viitamies ja Paavo Lipponen;
- pohjoismainen yhteistyökomitea ja työläiskonferenssi Tukholmassa 14.—17.6. puoluetoimikunnan edustajina Rafael Paasio, Kalevi Sorsa, Lars Lindeman, Ulf Sundqvist, Matti Louekoski ja Kaj Laxen, yhteensä 25 puolueen edustajaa sekä 25 sosiali-demokraattia ay-liikkeestä;
- Tanskan sos.-dem. puolueen puoluekokous Kööpenhaminassa 16.—19.9. Paavo Lipponen;
- Ruotsin vaalit 16.9. Tuula Paavilainen, Matti Riikonen, Yrsa Stenius, Reijo Virtanen ja Paavo Lipponen.

c. Muut kansainväliset suhteet

Muista kansainvälisistä vaihto- ym. tapahtumista mainittakoon seuraavat:

- Unkarin sosialistisen työväenpuolueen valtuuskunta vieraili Suomessa SDP:n kutsusta 18.—25.1., johtajana poliittisen toimikunnan jäsen Valerie Benke sekä jäsenenä piirisihteeri Karoly Herzeg ja puoluetoimitsija Lajos Jahoda. Valtuuskunta kävi mm. Kuopiossa,
- SDP:n puoluetoimiston toimitsijaryhmä teki tutustumismatkan Länsi-Saksaan SPD:n kutsusta 19.—25.2., mukana olivat Unto Niemi, Pentti Ketola, Maunu Ihalainen, Martti Asunmaa ja Paavo Lipponen;
- Paavo Lipponen osallistui Suomi—Neuvostoliitto-Seuran ystävyysvaltuuskunnan matkalle Neuvostoliittoon yya-sopimuksen 25-vuotisjuhlallisuuksien yhteydessä 2.—8.4., matka suuntautui Leningradiin, Tallinnaan (jossa pidetyssä yya-juhlassa Lipponen esitti suomalaisten tervehdyksen) ja Moskovaan;
- SPD:n puoluekokoukseen Hannoverissa 10.—14.4. osallistuivat Rafael Paasio, Lars Lindeman ja Paavo Lipponen; Paasio tapasi kokouksen aikana Willy Brandtin;
- Erkki Tuomioja osallistui pohjoismaiden sos.-dem. puolueiden opintovaltuuskunnan Etelä-Amerikkaan, lähinnä Chileen, suuntautuneeseen matkaan 18.4.—2.5.;

- STETE:n valtuuskunnassa Brysselissä 25.—27.5. pidetyssä kokouksessa edusti SDP:tä Paavo Lipponen;
- SDP:n edustajia oli heinäkuussa Puolassa työväenpuolueen kutsusta tutustumis- ja lomamatkalla; valtuuskuntaa johti Jaakko Hyvönen, jäseninä olivat Maunu Ihalainen, Esko Suikkanen, Tauno Suominen ja Irja Muikku;
- SDP:n valtuuskunta vieraili Tšhekkoslovakiassa Kommunistisen Puolueen kutsusta 30.8.—6.9.; matka suuntautui mm. Prahaan ja Bratislavaan; valtuuskuntaan kuuluivat Paavo Lipponen, Jaakko Blomberg, Tauno Kallio ja Martti Åberg; vierailun päätteeksi annettiin lehdistötiedote;
- Helsingissä 29.—30.9. pidetyssä kansainvälisessä Chile-konferenssissa edusti SDP:tä mm. Ulf Sundqvist, joka johti konferenssissa puhetta;
- Labour-puolueen puoluekokoukseen Blackpoolissa 1.—5.10. osallistui Ralf Friberg;
- Maailman rauhanvoimien kongressissa Moskovassa 25.—31.10. edustivat SDP:tä Ulf Sundqvist ja Paavo Lipponen sekä Sos.-dem. Naisten Keskusliittoa Meeri Kalavainen; Suomen valtuuskunnassa oli yhteensä toistakymmentä sosialidemokraattia eri järjestöjen edustajina; Ulf Sundqvist käytti Suomen valtuuskunnan pääpuheenvuoron kongressin täysistunnossa;
- Kalevi Sorsa ja Paavo Lipponen kävivät onnittelemassa 60-vuotiaasta Willy Brandtia 18.—19.12.; Sorsa ja Brandt tapasivat myös epävirallisia keskusteluja varten;

SDP:n edustajina Suomen YK-valtuuskunnassa olivat Pertti Paasio ja Rauno Viemerö.

3 KANSAINVÄLISTEN ASIAIN TOIMIKUNTA JA TYÖRYHMÄT

Kansainvälisten asiain toimikuntaan ovat kuuluneet puheenjohtajana Kalevi Sorsa, varapuheenjohtajana Lars Lindeman, sihteerinä Paavo Lipponen sekä muina jäseninä 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.

Kauppaloliittiseen työryhmään ovat kuuluneet puheenjohtajana Jussi Linnamo, varapuheenjohtajana Erkki Tuomioja, sihteerinä Maunu Harjo sekä muina jäseninä Alec Aalto, Kaj Bärlund, Veikko Hynynen, Pekka Korpinen, Jermu Laine, Seppo Lindblom, Unto Lund, Heikki Oksanen, Rainer Partanen, Simo Saari ja Antero Tuominen.

Puolustuspoliittiseen työryhmään ovat kuuluneet puheenjohtajana Ralf Friberg, varapuheenjohtajana Jaakko Blomberg, sihteerinä Antti Suominen sekä muina jäseninä Reino Breilin, Lars D. Eriksson, Sulo Hostila, Antero Jyränki, Lauri Kangas, Martti Koivisto, Jukka Leino, Valde Nevalainen, Ilkka Taipale ja Matti VVuori. Kansainvälisten asiain toimikunta kokoontui säännöllisesti ja

valmisteli puoluetoimikunnalle useita kannanottoja. Kauppapoliittinen ja puolustuspoliittinen työryhmä toimivat myös aktiivisesti.

4 KANSAINVÄLINEN SOLIDAARISUUSRAHASTO

Säätiön valtuuskuntaan ovat kuuluneet seuraavat henkilöt (su-luissa henkilökohtainen varamies): pj. Kalevi Sorsa (Lars Lindeman), vpj. Ahti Fredriksson (Jussi Pikkusaari), jäsenet 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), Ilpo Rossi (Ilmo Paananen) ja Seppo Säkkinen (Seppo Rautakivi).

Säätiön hallitukseen ovat kuuluneet Ulf Sundqvist (pj.), Helvi Saarinen (vpj.), Olavi Hurri, Pentti Ketola, Rauno Kousa ja Erkki Tuomioja.

Säätiön toiminnanjohtajana on toiminut Paavo Lipponen.

5 JÄRJESTÖTOIMINTA

Puolueen kansainvälinen seminaari pidettiin Helsingissä 8.—9.9. Tilaisuudessa alustivat Kalevi Sorsa, Lars Lindeman, Osmo Apunen ja Paavo Lipponen. Piirikohtaisia seminaareja pidettiin useita.

Puolue järjesti yya-sopimuksen 25-vuotisjuhlan 1.4. Helsingin työväentalossa. Tilaisuudessa puhuivat ministerineuvos M. Streltsov Neuvostoliiton suurlähetystöstä, Johannes Koikkalainen ja Meeri Kalavainen.

VII TALOUDELLINEN TOIMINTA IA T-LEHDISTÖ

1 YLEISTÄ

Puolueen tilivuosi selviää tilinpäätöksestä. Yleinen kustannus-nousu vaikutti huomattavasti sellaiseen kulurakenteeseen, joka

koostuu voimakkaasti palkoista ja niihin liittyen sosiaaliturvamaksuista sekä matkakuluista ja tiedottamisesta. Menojen nousun vastapainona tosin oli puoluetuen nousu 4.4 milj. mk:aan sekä onnistuneet myynti-, keräys- ja arpajaiskampanjat. Tilinpäätös ei osoita tappiota.

Taloussaston henkilökuntaan kuuluivat talouspäällikkö, pääkirjanpitäjä, kassanhoitaja ja kaksi kirjaajaa, joina kertomusvuoden aikana toimivat Pentti Ketola, Maire Tommola, Liisa Tikkanen, Helena Haaranen ja Asta Hillner. Taloussastoa avusti järjestökiinteistöjä koskevissa asioissa järjestötarkastaja Reino Kanerva.

2 AVUSTUKSET

Vuoden aikana myönnettiin avustuksia yhteensä 1.496.664 markkaa, josta piiri- ja keskusjärjestöille 1.207.217 markkaa ja muille 289.447 markkaa.

3 TYÖVÄENTALOT

Työväentalojen ja työväenyhdistysten tonttien myyntilupia myönnettiin seuraaville:

Leppävuiran Tuppurinmäen Ty, tontti

Lieksan Ty, tontti

Nurmijärven Ty, tontti

Friitalan Ty, tontti

Suonenjoen Sd. Ty, tontti

Juuan Ty, talo ja tontti

Tanttalan Ty, tontti

Ty Yritys Janakkala, talo ja tontti

Toritun Ty, tontti ja talo

Sotkian Ty, tontti ja talo

Saksalan Ty, talo

Jämsänkosken Ty, talo

Porin Ty, tontti ja talo

Uudenmaan Sd. Piiri, Pusulan talo

Rajamäen Ty, tontti ja talo

Pihlajalahden Sd. Ty, talo ja tontti

Huhmajärven Ty, tontti

Hauhuun Ty, tontti ja talo

Edellä mainittujen lisäksi on Sammakkovaaran Ty:n lopettamisen yhteydessä sen varat siirretty Polvijärven Sd. Kj:11e. Samasta syystä on Riihivalkaman Ty:n talo ja tontti siirretty Tammelan Sd. Ty:lle, Muurilan Ty Alun talo ja tontti Rengon Ty:lle, Henninjoen Ty:n Alastaron Ty:lle, Pirttikankaan Sd. Ty:n Lylyn Ty:lle, Kunnasniemen Ty:n Pohjois-Karjalan Sd. Piirille, Ruosman Ty:n Korisevan Ty:lle ja Tipasojan Ty:n Yli-Sotkamon Ty:lle.

4 MUUT KIINTEISTÖASIAT

Kangasniemen Ty:11e myönnettiin lupa tontin ostoon ja Palsaaren Sd. Ty:11e talonsa laajennukseen. Nurmijärven Ty sai

luvan asunto-osakeyhtiön perustamiseen, samoin Suonenjoen Sd. Ty kerhotilojen ja asunto-osakkeiden ostamiseen sekä Friitalan Ty kerhotilojen hankkimiseen.

Pankakosken Sd. Yhdistys osti kiinteistön, ja Muhoksen Ty:n uusi toimitalo valmistui. Terijoen Sd. Ty Järvenpäässä sai myös kiinteistön ostoluvan. Porin Ty perusti asunto-osakeyhtiön ja ryhtyi rakentamaan asuinkerrostaloa, johon tulee järjestöjen toimisto- ja kerhohuoneet. Rajämäen Ty sai luvan kiinteistöyhtiön perustamiseen yhdistyksen jäädessä pääosakkaaksi yhtiöön. Samanlainen lupa myönnettiin Ryttylän Ty:lle ja Toijalan Ty:lle. Kypärämäen ja Hartolan yhdistykset saivat niin ikään luvan rakentaa tonteilleen asutokerrostalot.

5 KIINNITYKSIÄ JA TAKAUKSIA

Taloon ja tonttiin Paasivuorenkatu 3 otettiin 1 milj. mk:n lisäkiinnitykset Kustannus Oy Kansanvallan TEL-lainoja varten. Lounais-Suomen Kirjapaino Oy sai 85.000 mk:n lainoilleen takauksen. Kirjuriinluoto Oy:n 40.000 mk:n takausta jatkettiin.

6 PAASION RAHASTO

Puolue sai vastaanottaa 22.403 mk:n testamentin, joka luovutettiin puolueen puheenjohtajan Rafael Paasion 70-vuotispäivän merkeissä perustetun Rafael Paasion rahaston peruspääomaksi. Rahastoon kertyi vuoden loppuun mennessä lahjoituksia kaikkiaan 86.900 markkaa.

7 MUUT ASIAT

Puolue myönsi omistamistaan Aremainos Oy:n osakkeista 50 % SAK:lle ja oli perustamassa Työväenlehdistö Oy:tä, jonka 200.000 mk:n osakepääomasta 40 % tulee puolueen hallintaan. Oskari Tokoin muistopatsas valmistui keväällä 1973; puolue lahjoitti patsasrahastoon 7.500 mk. Forssaan valmistui Forssan puoluekokouksen 70-vuotisjuhlien yhteydessä Forssan puoluekokouksen muistomerkki. Kokonaiskustannukset olivat vuoden 1973 aikana noin 74.000 markkaa.

8 LEHTILIIKKEIDEN TALOUDELLINEN KEHITYS

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

Aikaisemmin päätetyt ilmestymiskertojen supistukset eivät ole johtaneet siinä määrin säästöihin lehtiyhtiöille, että toiminnassa olisi päästy voitollisuuteen. Mennytkin vuosi osoittaa sen, että ns. kakkoslehdet ovat edelleen vaikeuksissa valtiovallan tuen

mielipidelehdille oltua riittämätöntä. Jotta lehdistömme asema saataisiin tiedonvälittäjänä turvatuksi, koko lehtisektorilla tarvitaan lisää yhteiskunnan tukitoimenpiteitä työväenlehtien hyväksi. Puolue on tukenut kaikkein vaikeimmassa asemassa olevia lehtiyhtiöitämme kertomusvuoden aikana 152.590 markalla.

9 YHTEISKUNNAN TUKITOIMENPITEET

Valtion antama määräraha lehdistön tukemiseksi jakautui kahteen osaan: toinen jaettiin välittömästi lehdille käytettäväksi kuljetus- ja jakelukulujen peittämiseen ja toinen tietotoimistojen kommunikaatiomenojen korvaamiseen. Yhteensä tekivät nämä määrärahat 10 milj. markkaa, josta summasta sos.-dem. lehtien ja tietotoimiston osuus oli yhteensä 2,4 milj. mk. Kuluvaan vuoden budjetissa määrärahat korotettiin 12 milj. markkaan, ja mukaan tuli uusi 5 milj. mk:n määräraha, joka jaetaan samoin perusteiden kuin puoluetuki.

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.

10 MERKITTÄVÄT UUDISTUKSET

Suuria investointeja lehtiyhtiöihimme ei kertomusvuodella suoritettu. Joihinkin yhtiöihin tapahtui kyllä koneinvestointeja, joilla pyrittiin kohentamaan jonkin tuotantolinjan toimintaa. Pitkään suunniteltu t-lehdistön uudelleen organisoituminen tapahtui 1973 T-lehdistö Oy:n tultua perustetuksi. Uusi yhtiö toimii osittain samojen tehtävien parissa kuin Työväenlehdistö r.y., mutta pääasiassa se hoitaa aikaisemmin hoitamatta jääneitä tehtäviä.

11 LEVIKKITILANNE

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

Vasemmistolehtien aseman heikentymistä ovat hidastaneet SAK:n käynnistämät ay-liittojen tukikampanjat työväenlehtien hyväksi. Toimenpiteitä on toteutettu vasta parina vuotena, joten selviä tuloksia ei ole vielä nähtävissä. Tulokset ns. lehtisetelikampanjassa ovat olleet rohkaisevia, joten sosialidemokraatit SAK:n työväenlehtitoimikunnassa pyrkivät jatkamaan tämän tyyppistä toimintaa tavoitteena saada ay-liikkeen piiristä taloudellista tukea työväenlehdistöille. Setelikampanjan seurauksena t-lehtien levikki kasvaa nopeammin kuin porvarilehtien.

12 YHTEISTYÖ SOS.-DEM. LEHTIYHTIÖIDEN KESKEN

Lehtiyhtiöidemme keskuselinä toimivat kertomusvuonna Työväenlehdistö ry. ja toimintansa aloittanut T-lehdistö Oy. Yhteistyö jäsenliikkeiden välillä on ollut tyydyttävää. Yhdistys on pyrkinyt mahdollisuuksiensa mukaan ohjaamaan toimintansa yhtiöiden 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.

T-lehdistö aloitti jo syksyllä 1973 koulutustoiminnan, joka täydessä laajuudessaan toteutuu vasta vuoden 1974 aikana.

Sos.-dem. lehtien Euroopan federaation (IFSDP] toimeenpanevassa komiteassa ja pohjoismaisessa komiteassa t-lehdistöllä on ollut edustajanaan Erkki Vuorinen.

13 T-LEHDISTÖN KESKUSELIMET

Työväenlehdistön Kannatusyhdistys ry:n johtokuntaan ovat kuuluneet puoluesihteerinä Kalevi Sorsa puheenjohtajana ja jäseninä Visa Kivi, Rafael Paasio, Maunu Ihalainen ja Pentti Ketola sekä varajäseninä Veikko Helle ja Valde Nevalainen.

Työväenlehdistö ry:n johtokuntaan kuuluivat Tampereella 16.6. pidetystä vuosikokouksesta lähtien Erkki Vuorinen puheenjohtajana, Osmo Salovaara varapuheenjohtajana sekä jäseninä Pauli Viklund, Veikko Siren ja Leo Nyberg sekä sihteerinä Kauko Hiltunen.

Yhdistys sai valmiiksi vuoden aikana lehdissä jo osittain käytöön otetunkin yhteisen tilikartan sekä laskentaperusteet. Näissä kysymyksissä aloitettiin myös koulutustoiminta. Yhdistys oli isäntänä myös kaikkien pohjoismaisten työväenlehtiorganisaatioitten toimitusjohtajien neuvottelussa syksyllä 1973.

T-lehdistö Oy perustettiin lokakuussa, mutta kaupparekisteriin sitä ei saatu merkityksi 1973. Puheenjohtajat ja jäsenet johtokunnassa ovat samat kuin Työväenlehdistö ry:ssä, mutta lisäksi johtokuntaan kuuluvat Maunu Ihalainen ja Pentti Ketola Työväenlehdistön Kannatusyhdistyksen edustajina. Yhtiön toimitusjohtajana oli Kimmo Jokela, joka vuoden 1974 alusta toimi myös Työväenlehdistö ry:n sihteerinä.

Tekniset kysymykset, hallinto ja investointiongelmat sekä koulutus ja markkinointikysymykset olivat yhtiön tehtävinä. Toiminta täydellä teholla pääsee alkamaan vasta 1974.

KERTOMUS SOS.-DEM NAISTEN KESKUSLIITON TOIMINNASTA V. 1973

Kuluneen vuoden aikana maassa ei suoritettu vaaleja, joten Keskusliiton toiminnassa — niin kuin koko puolueen toiminnassa — saatettiin paneutua oman järjestön aktivointiin, suuriin tilaisuuksiin (Kunnallispäivät ja Retkeilypäivät), kursseihin ja seminaareihin ajankohtaisista kysymyksistä sekä uudenlaisien toimintamuotojen etsintään. — Sos.-dem. Naisten Keskusliiton päätehtävänä on edelleen sosialidemokratian sanoman levittäminen naisten keskuuteen, naisten tuominen aktiiviseen poliittiseen toimintaan ja heidän valmentamisensa myös vastuuseen järjestötehtävien hoidosta. — Huolimatta siitä, että puoluetuomikunta palkkasi Keskusliittoon maaliskuun puolivälistä kaksi uutta toimitsijaa, Tuula Paavilaisen ja Paula Leppäsen, toimimme edelleen erittäin vähäisellä henkilökunnalla. Paula ja Tuula tulivat Ulla Suhosen ja Mirja Laakson tilalle, joten henkilökunnan lukumäärä on sama kuin aikaisemminkin. Toimintaa on kuitenkin kyetty vilkastuttamaan, uusia järjestöjä on perustettu ja uutta väkeä on tullut riveihin.

TOIMINTATAPAHTUMAT

Teemapäivät »Matalapalkka—hyvinvointi»

Vuoden 1973 alussa — tammi—helmikuun vaihteessa — järjestettiin eri naispiireissä teemapäiviä aiheena »Matalapalkka—hyvinvointi». — Tarkoitus oli pyrkiä saamaan näille päiville mukaan myös sosialidemokraattisia ay-naisia. Päivien lähempi suunnittelu tapahtui liittotoimikunnan alaisen ay-jaoston toimesta, joka valittiin lähinnä sosialidemokraattisista ammattiyhdistystoimitsijoista. Tarkoitus oli, että näistä teemapäivistä tehtäisiin perinne siten, että ne järjestettäisiin kerran vuodessa ja aihe olisi sellainen, että se innostuttaisi ammattiyhdistysnaisia mukaan.

Toimintakalenteri »Sos.-dem. Naiset toimivat 1973»

Vuoden alkuun mennessä toimitettiin kaikille järjestöille ns. toimintakalenteri, johon oli kuukausittain koottu liiton, piirin ja perusjärjestön toimintatapahtumat. Tämän kuukausikalenterin avulla on järjestöissä helpompi seurata asioita sekä välttää päällekkäisorganisaatiota (kerrottakoon, että vuoden 1974 kalenteriin on lisätty myös kaikki mahdollinen puolueen toiminta, joka oli

tiedossa kalenteria tehtäessä). Kalenteria on pidetty järjestöissä hyvänä apuna.

Kuluttajapoliittinen keskustelupaketti

Liittotoimikunnan alainen kuluttajapoliittinen jaosto valmisti huolella kiittelyn kuluttajapoliittisen keskustelupaketin, joka lähetettiin liiton perusjärjestöjen käsittelyyn — kokouksissa tai muissa tilaisuuksissa — helmikuun aikana. Paketti valmistettiin myös ulkomuodoltaan miellyttävään muotoon. Siihen liittyi myös mielenkiintoisia kyselylomakkeita. Palautetuista vastauksista päättellen asiaan on paneuduttu.

Kyselylomakkeet naisliikkeen tarpeellisuudesta

Vuoden 1973 alkuun mennessä lähetettiin puolueen naisjäsenistölle otantana opintojaoston laatima kyselylomake, jonka tarkoituksena oli saada selville naisjäsenistön suhtautuminen naisliikkeeseen. Lomakkeita lähetettiin 500 kpl. Vastajien joukossa oli naisjäseniä, jotka eivät osallistu naistoimintaan sekä naisjärjestöissämme toimivia. Tämän otannan tuloksista voi todeta, että valtava enemmistö pitää naisliikettä vielä tarpeellisena. Lisäksi Keskusliitto sai näiden lomakkeiden välityksellä runsaasti toivomuksia, joita yritämme mahdollisuuksien mukaan täyttää.

Kunnallispäivät

Kunnallispäivät järjestettiin Helsingin Työväentalon juhlasalissa. Osanottajia oli eri puolilta maata yli 600. — Ohjelma oli täysipainoista. Väliortaan hallinnosta liittoneuvoston kokouksen toivomuksen mukaan esitelmöi kansliapäällikkö Arno Hannus ja puolueen puheenvuoron käytti maaherra Sylvi Siltanen. Käsitteitä perhekustannusten tasauksesta selvitteli maist. Antero Peräläinen. Sosiaalipolitiikan periaatteista puhui varatuom. Pekka Rairio, sosiaali- ja terveyshallinnon yhteistyöstä hall.opin kand. Heikki Kanerva sekä aloitetoiminnasta kansanedustaja Tyyne Paasivuori. Erityisryhmien liikuntaongelmista puhui liik.tied.kand. Ulla Lahtinen. Kokouksen puheenjohtajina toimivat Meeri Kalavainen ja Lyyli Aalto.

Avioliittolakiseminaari

Kun avioliittolakikomitean ensimmäinen osamietintö tuli julki, siitä syntyi erittäin vilkas keskustelu. — Niinpä liittotoimikunta ryhtyi toimenpiteisiin seminaarin järjestämiseksi, jotta voitaisiin keskustella asiasta ja muodostaa sos.-dem. naisten mielipide.

— Ministeri Louekosken suosiollisella avulla tilaisuus saatiin järjestetyksi Königstedtin kartanossa. Ministeri Louekoski alusti keskustelun avioliittolain muuntamishdotuksista ja kansliapäällikkö Kari Puro selvitteli perhepoliittisia uudistussuunnitelmia.

— Jokaisesta naispiiristä sai tilaisuuteen lähettää kaksi osanottajaa.

Puhuja-kuntolomaviikko

Kesäkuun 10.—16. päivinä järjestettiin Pajulahdessa ns. »puhuja—kuntolomaviikko». Kuten nimestä voi päätellä, viikon aikana sekä kuntoiltiin että ammennettiin oppia. — Lähinnä opeteltiin puheen tekoa ja puhumisen taitoa, mutta samalla kuunneltiin eri asiantuntijoiden alustukset Sos.-dem. Puolueen, E-liikkeen ja SAK:n periaateohjelmista. Puuhearjoitelmat tehtiin näistä ohjelmista. — Kurssilaiset olivat viikkoonsa tyytyväisiä ja toivoivat jatkoa.

Retkeilypäivät

Koko vuoden kohokohta — Retkeilypäivät — vietettiin Vaasassa kesäkuun 30. ja heinäkuun 1. pnä. Ohjelma oli Retkeilypäivillä onnistunutta ja erityinen arvo annettiin naisten keskuudessa sille, että Retkeilypäivien pääpuhujaksi oli lupautunut puolueen puheenjohtaja toveri Rafael Paasio. — Osanottajia päivillä oli n. 3.500.

Syksyn teemapäivät työsuojelusta

Koska vuoden alussa järjestetyt teemapäivät eivät tuntuneet »vetäneen» niin hyvin kuin toivottiin, kokeiltiin ajan vaihtamista ja järjestettiin marras—joulukuussa samanlaiset tilaisuudet, joiden aiheena oli työsuojelu. Puolueen kentässä keskusteltiin samanaikaisesti työsuojeluteemasta ja näin koko sosialidemokraattisen kentän oletettiin olevan liikkeellä samassa asiassa. — Vaikka vuodelle 1973 osuikin kahdet teemapäivät, joihin pyrittiin saamaan mukaan ay-naisia, ei tulevaisuudessa ole tarkoitus kaksia järjestää. Etsimme vain sopivaa ajankohtaa tällaisille tilaisuuksille.

Keskustelu naisliikkeen tarpeellisuudesta, naisten asemasta jne.

Aikaisemmin mainitun otannan (naisliikkeen tarpeellisuudesta) perusteella valmisteltiin syksyksi keskusteluaineisto perusjärjestöjen tilaisuuksia varten. — Keskustelupakettia kokoamaan nimettiin työryhmä, jonka puheenjohtajana oli Helvi Saarinen, muina jäseninä Enni Sokka, Raili Ruusala ja Leena Koljonen. Pakettiin kuului Helvi Saarisen tekemä yhteenveto otannan tulokista, Leena Koljosen alustus naisen asemasta työmarkkinoilla sekä Enni Soka tekemä alustus naisen asemasta perheessä ja yhteiskunnassa. Liitteenä oli myös hauska laadittu kyselykaavake, jolla pyrittiin saamaan järjestöt tutustumaan asioihin aktiivisesti ja samalla olemaan jatkuvassa yhteydessä jäsenistöön.

Tiedotustoiminta

Keskusliitto on pyrkinyt jatkuvasti toimittamaan aineistoa toiminnastaan sosialidemokraattiseen lehdistöön. Siitä huolimatta meidän »äänemme» on jäänyt lehdissä aika vaisuksi verrattuna siihen, että toiminta on ollut varsin vilkasta.

Liittoneuvoston päätösten mukaisesti kuluneen vuoden aikana valmisteltiin kokeeksi kaksi numeroa Naisten Viestiä. Ensimmäinen tehtiin kovalla kiireellä, jotta sitä olisi voitu levittää Kunnallispäivillä. Näin ollen lehti oli myös erittäin laiha. — Toinen numero tehtiin suuremmalla huolella ja siihen pyrittiin saamaan todella sisältöä. — Siinä oli kirjoituksia erilaisista aiheista ja koska järjestöväki oli myös lähettänyt sitä varten postia, myös järjestöjen kuulumisia oli luettavissa. Toinen numero ilmestyi vasta vuoden lopulla, joten kentän arvostelua ei ole vielä kuullut.

Liittoneuvosto

Huhtikuussa pidetyssä edustajakokouksessa valittiin liittoneuvostoon 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 Bläberg), Kuopion piiri: Edit Terästö (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 (Hilka 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).

Liittoneuvoston puheenjohtajana on ollut Edit Terästö ja varapuheenjohtajana Annikki Pajari.

Liittoneuvoston kevätkokous pidettiin 28.4.1973. — Kokouksessa esitti poliittisen tilannekatsauksen eduskunnan 1. varapuhemies, toveri Veikko Helle, liiton puheenjohtaja Meeri Kalavainen, joka on Tasa-arvoasiain neuvottelukunnan puheenjohtaja, selvitteli mainitun neuvottelukunnan työtä. Liiton sihteeri Sinikka Lujavepsä selvitteli lähiajan toimintaa.

liittoneuvoston syyskokous oli Miina Sillanpään Säätiön huoneistossa 30.9.1973. — Poliittista tilannetta selvitteli Meeri Kalavainen, puolueen lähiajan tehtävistä alusti keskustelun puoleen järjestöpäällikkö Matti Mansikka. — Vuoden 1974 toimintasuunnitelmaa selvitteli Sinikka Lujavepsä mahdollisimman seikkaperäisesti, jotta liittoneuvoston päätösten perusteella voidaan ajoissa valmistaa toimintakalenteri.

Liittotoimikunta

Liittotoimikuntaan ovat kuuluneet Meeri Kalavainen puheenjohtajana, Helvi Saarinen varapuheenjohtajana, Sinikka Luja-Vepsä sihteerinä, Sylvi Siltanen, Aune Salama, Leena Koljonen, Gunnel Käkelä, Mirja Lohiniemi, Margit Eskman ja Helvi Lindblom,

Kuluneen vuoden aikana liittotoimikunta kokoontui 14 kertaa. Liittotoimikunnan jäsenet Meeri Kalavainen ja Sinikka Luja-Vepsä osallistuivat 14 kokoukseen, Aune Salama 13, Helvi Saarinen 12, Mirja Lohiniemi 10, Sylvi Siltanen, Margit Eskman, Leena Koljonen ja Helvi Lindblom 8 sekä Gunnel Käkelä 4 kertaa.

Liittotoimikunnan kokouksissa on silloin tällöin kuultu asiantuntijoita ajankohtaisista asioista kokousasioiden lisäksi. — Kerran liittotoimikunta kokoontui Königstedtin kartanossa ministeri Esko Niskasen kutsusta. Tilaisuudessa käsiteltiin aviopuolisoiden yhteisverotusta. Mukana olivat myös ne naiskansanedustajat, jotka joutuvat valiokunnassa asian kanssa tekemisiin. Koulutuskysymyksistä ovat liittotoimikuntaa käyneet valistamassa Esko Kangas ja Keijo Voudinmäki. Ulla Tiilikainen on selvitetty liittotoimikunnalle sääntökysymyksiä, ja poliittista tilannetta on tarkasteltu aina silloin tällöin. Margit Eskman puolueen 2. varapuheenjohtajana on usein pitänyt liittotoimikuntaa ajan tasalla. — 10.12.73 järjestettiin liittotoimikunnan ja ay-jaoston yhteinen neuvottelutilaisuus STS:n tiloissa.

Liittotoimikunnan alaiset jaostot

Kansainvälinen jaosto: Helvi Saarinen puheenjohtajana, Irja Muikku, Eeva-Liisa Tuominen, Marianne Laxen ja Orvokki Komulainen.

Sosiaalijaostoon ovat kuuluneet Sinikka Luja-Vepsä puheenjohtajana, Sirkka Frilander, Kaarina Suonio ja Sirkka Vuorela. — Vuoden lopulla Sinikka Luja-Vepsä halusi vapautuksen tehtävästä, ja tilalle valittiin jaoston jäseneksi ja sen puheenjohtajaksi Pirkko Aro.

Kunnallisasiain jaosto: Lyyli Aalto puheenjohtajana, Kaarina Syrjänen, Katri Lindfors, Seija Kärkinen. Vuoden lopulla jaostoon lisättiin Riitta Järvisalo-Kanerva.

Opintojaosto: puheenjohtajana Anni Vallanti, Riitta Järvisalo-Kanerva, Marjatta Oksanen, Irja Virta, Irja Methner ja Outi Ruotsalainen.

Ay-jaosto: puheenjohtajana Leena Koljonen, Kaarina Kari, Aune Honkavaara, Tuulikki Kannisto, Pirkko Kauppila, Vieno Hämäläinen, Eila Järvi, Valma Mäkinen, Kyllikki Raike ja Paula Leppänen.

Tiedotusjaosto: Eila Järvinen, Anu Valonen, Jenny Johansson ja Pirkko Nylander.

Kuluttajapoliittinen jaosto: Hulda Böhling puheenjohtajana, Tyne Paasivuori, Sinikka Salonen-Saxen ja Rakel Turtiainen.

Talousjaosto: puheenjohtajana Airi Laasonen, Enni Sokka, Maija-Liisa Larros, Anja Nyroos ja Ulla Suhonen.

Jaoston tehtävänä on keksiä keinoja, joilla voitaisiin helpottaa

taloudellista tilannetta sillä tavoin, että toimintaan olisi käytettävissä varoja. — Mm. kertomusvuoden aikana valmistettiin lähinnä Retkeilypäivillä myytäväksi tarkoitettu kassi, jota voidaan käyttää myös retkityynynä. Kertomusvuoden aikana jaosto on tehnyt suunnitelmia alkaneen vuoden varalle.

Liiton organisaatiota tutkiva toimikunta: Helvi Saarinen puheenjohtajana, Enni Sokka, Irja Virta ja Marjatta Nokka. — Toimikunnan tehtävänä on tutkia liiton organisaatiota ja siihen mahdollisesti tehtäviä muutoksia, koska organisaatiota on pidetty sekavana. — Kun erilaiset vaihtoehdot tulevat selviksi, voidaan niiden pohjalta ryhtyä miettimään sääntöjen uudistusta. Tällöin on Ulla Tiilikainen luvannut olla asiassa mukana. — Toimikunnan työ jatkuu vuoden 1974 puolella.

Opintorahasto jaosto: Aune Salama puheenjohtajana, Taimi Rinne-Virolainen, Olavi Hurri, Anssi Kärkinen, Pekka Salokannas ja Helvi Lindblom.

Joston tehtävänä on pohtia jonkinlaisen rahaston aikaansaamista, jota käytettäisiin nimenomaan Sos.-dem. Naisten Keskusliiton parhaaksi katsomalla tavalla naisten opintotoiminnan tukemiseen.

Liiton toimisto ja toimihenkilöt

Vuoden 1973 melkoisesta toimintavilkkaudesta näkyy, että jonkinlaista piristystä toimintaan on tullut. Eräänä piristävänä ruiskeena voidaan pitää sitä, että edellisenä vuonna varsin vajaalla henkilökunnalla toiminut toimisto täydentyi Tuula Paavilaisen ja Paula Leppäsen tultua mukaan. — Mirja Laakso, joka oli ottanut virkavapaata Ruotsin matkansa ajaksi, ilmoitti, että hän ei enää tule liiton palvelukseen. Ulla Suhonen, joka sairasteli, jäi työkyvyttömyyseläkkeelle. Heidän tilalleen saatiin uudet työt, Tuula ja Paula.

Liiton toimiston henkilökuntana ovat olleet Sinikka Luja-Vepsä osapalkkaisena sihteerinä, Taimi Rinne-Virolainen jaostosihteerinä, Enni Sokka, Paula Leppänen ja Tuula Paavilainen sekä Helga Niemi edelleen toimistonhoitajana.

Liiton toimiston sijaintipaikka on edelleen puoluetoimiston »siivellä», Paasivuorenkatu 3, 5 kerros. — Kuten tähänkin asti on kassaa ja kirjanpitoa hoidettu puoluetoimistossa. — Piiri- ja perusjärjestöille lähetettiin yhteensä 13 kiertokirjettä vuoden 1973 aikana.

Yhteydet piiri- ja perusjärjestöihin

Kuluneen vuoden aikana on yhteyksiä järjestöväen kanssa voitu hoitaa paremmin kuin muutamana aikaisempana vuotena. — Enni Sokka, Paula Leppänen ja Tuula Paavilainen ovat matkustaneet uutterasti järjestöissä. Kirjallista materiaalia on kuluneen vuoden aikana lähetetty järjestöväelle runsaasti. Kun otetaan huomioon tässä kertomuksessa edellä mainitut tilaisuudet, joita liitto on järjestänyt, on tällaisissakin muodoissa ollut yhteyksiä järjestöväen kanssa ja järjestöväen kesken. — Liittotoimikunnan jäsenet ovat olleet jatkuvasti eri naispiirien tilaisuuksissa, ja

tätä työtä ovat kiitettävällä tavalla avuksi jakaneet naiskansanedustajat.

Kannanottoja ja lausuntoja

Liittotoimikunta on pyrkinyt valppaasti seuraamaan yhteiskunnallisia tapahtumia, keskusteluja kaikesta, mitä ilmassa liikkuu jne. — Olemme antaneet ajankohtaisista kysymyksistä lausuntoja, käyneet tapaamassa ministereitä lausuntoinemme sekä antaneet julkiselle sanaile tiedoksi kannanottomme. Valitettavasti vain tämä julkinen sana ei ole ollut kovin aulis levittämään ajatuksiamme.

Lausunnot v. 1973:

1. KK:lle annettiin lausuma E-liikkeen periaateohjelmasta.
2. Sosiaali- ja terveysministeriölle esitettiin Kotien Puolesta Keskusliiton kanssa yhteinen lausuma huumeikysymyksistä.
3. Avioliittolakikomitean mietinnöstä lähetettiin oikeusministeriölle liiton kannanotto.
4. Äitiysloman pidentämisestä 6 kk:ksi ja sen muuttamisesta vanhempainrahajärjestelmäksi käytiin viemässä kannanotto ministeri Kärkiselle.
5. Sukunimikysymyksestä annettiin lausunto oikeusministeriölle.
6. Esitettiin liiton huolestuminen hintojen huikeasta noususta ja esitettiin samassa yhteydessä pohdittavaksi paikalliselle tasolle helposti kansalaisten käytössä olevaa valvontaelintä. Esitys käytiin viemässä valtioneuvoston jäsenelle Seija Kärkiselle.

Lisäksi on annettu lehdistölle Sos.-dem. Naisliiton kanssa yhteinen lausuma järjestöjen yhteistyöstä.

KESKUSLIITON PERUSJÄRJESTÖT

Liitolla oli vuoden 1973 lopussa 414 perusjärjestöä, joista rekisteröityjä naisyhdistyksiä 53. — Kuluneen vuoden aikana perustettiin 16 uutta naisjaostoa: Nuutajärven Ty:n, Riihimäen länt. Sd. Yhdistyksen, Salpausselän Sosialidemokraatit ry:n, Vainion Ty:n, Kausalan Ty:n, Kouvolan Sos.-dem. Yhdistyksen, Kallanvaaran Sos.-dem. Yhdistyksen, Lapin Tl. Ty:n, Laitilan Ty Sammon, Halikon seudun Ty:n, Yläneen Ty:n, Gammelbackan Sos.-dem, Killan, Et-Vantaan Sos.-dem., Lanneveden Ty:n, Herralan Ty:n naisjaosto. Osa näistä on aikaisemminkin ollut toiminnassa, mutta toiminta on ollut jostain syystä lamassa ja jaostot on nyt uudelleen »herätetty henkiin». Yhdistysten naisjäsenten vähäisyyden vuoksi on ilmoitettu seuraavien kolmen järjestön lopettaneen toimintansa: Laaksolahden Sosialidemokraatit ry:n naisjaosto, Espoon Sos.-dem. Keskusteluseuran naisjaosto, Peipohjan Ty:n naisjaosto

Kansainväliset yhteydet

Sosialistisen Internationaalien Naisten Neuvoston työvaliokuntaan on edelleen kuulunut Helvi Saarinen, joka on ollut läsnä tärkeimmissä kokouksissa. Kansainvälisen Solidaarisuusrahaston puheenjohtajana on toiminut Helvi Saarinen. Helvi Saarinen nimettiin myös Helvi Sipilän tilalle YK:n naisten asemaa tutkivaan komiteaan.

Tammikuussa 1973 vierailivat liiton puheenjohtaja ja sihteeri DDR:ssä, jonne oli kutsuttu kaikkien muiden poliittisten naisjärjestöjen puheenjohtajat ja sihteerit paitsi kokoomuksen ja SMP:n 12.1. 1973 pidettiin Oslossa pohjoismaisen yhteistyötoimikunnan kokous, jossa liittoa edusti Gunnel Käkelä. Norjan Työväenpuolueen naissihteeristön konferenssiin osallistui Helvi Saarinen. Toukokuussa Ruotsissa pidettyyn ns. »piirisihteeripalaveriin» osallistuivat Sinikka Luja-Vepsä ja Enni Sokka. **Työläiskonferenssiin** 15.—17.6. 1973 Tukholmassa osallistuivat liiton edustajina Anna Ojakangas Oulun piiristä ja Maija-Liisa Soukkanen Turun piiristä. Itämerenviikolle 8.—12.7. 1973 osallistuivat Helka Rantanen Keski-Suomesta, Katariina Pajula Turun piiristä, Eeva-Liisa Tuominen tulkkina, Elsa Kaijansinkko Helsingistä, Seidi Nylund [Saimaa]. 8.—10.8. 1973 järjestettiin Suomessa ns. **»Euroopan naisten turvakokous»**. Sitä hoiti toimikunta (eri pol. ryhmistä koottu), jota nimitettiin »Elokuun naisiksi». Sos.-dem. Naisten Keskusliittoa edusti tässä toimikunnassa Helvi Saarinen. Liitto huolehti vieraanvaraisuudesta sosialidemokraattisten naisten osalta. 10.—16.8. 1973 puolueen delegaatio oli seuraamassa Ruotsin vaaleja; liittoa edusti Tuula Paavilainen. Liittomme puheenjohtaja Meeri Kalavainen vieraili Neuvostoliitossa 24.—31. 10. 1973 Rauhankonferenssissa. Erittäin valitettavaa on, että kalliiden matkakustannusten vuoksi liitto ei voinut lähettää osanottajia Norjassa Ottassa 3.—9.6. 1973 järjestetylle Pohjoismaiselle opintoviikolle. — Samoin Brysselissä SI:n naisten neuvoston järjestämä seminaari »Kasvatus muutoksen välineenä» jäi taloudellisista syistä ilman suomalaisia osanottajia.

Yhteydet Sos.-dem. Naisliittoon

Kuluneen vuoden aikana on käyty keskusteluja »vanhan liiton» kanssa läheisemmästä yhteistyöstä, joka myöhemmin johtaisi siihen, että sosialidemokraattiset naiset saataisiin »saman katon alle». — Tässä mielessä annettiin jo aikaisemmin mainittu yhteinen julkilausuma Sos.-dem. Naisliiton kanssa lehdistölle. Tämä lausuma käsitteli lähinnä sitä, minkälaista yhteistyötä liittojen välillä voisi olla. — Sos.-dem. Naisliitto piti ylimääräisen edustajakokouksen keväällä 1973, mutta se ei tässä ylimääräisessä kokouksessaan voinut puuttua esim. sellaiseen kysymykseen kuin sääntöjensä muuttamiseen. Edustajakokouksen päätös oli varsin pyöreä. Jatkoneuvotteluja on haitannut, että yksi »vanhan liiton» neuvottelijoista — Lahja Kivinen — on TPSL:n rippeistä muodostetun Sosialistisen Työväenpuolueen varapuheenjohtaja. Neuvottelukosketusta liittojen välillä on kuitenkin pidetty jatkuvasti yllä, ja tämä kosketus jatkuu aikaneen vuoden puolella.

Koulutustoiminta

Aikaisemmin tässä kertomuksessa esitetystä toimintatapahtumien luettelosta selviää, että Keskusliitto pyrkii nimenomaan kouluttamaan jäsenistöään. Tämän koulutuksen lisäksi on jatkuvasti kehoitettu perustamaan opintokerhoja ja pitämään entisiä kerhoja yllä. — Koulutustoiminnassa liitto on kuitenkin kehottanut järjestäjänsä entistä kiinteämpään yhteistoimintaan puolueen eri elinten kanssa. Työväen Sivistysliitto on viime vuonna kuten aina ennenkin ollut erinomainen apu opinto- ja koulutustyön suunnittelemisessa ja toteuttamisessa.

LOPUKSI

Sosialidemokraattisten naisten toiminta on piristynyt. Erilaisia tilaisuuksia, joissa on voitu keskustella yhteisesti sosialidemokraattien tavoitteista, on ollut useita. Kirjallista aineistoa on voitu toimittaa jäsenistön avuksi entistä enemmän. — Kuluneen vuoden aikana on myös pyritty saamaan Keskusliiton ja puolueen toiminta entistäkin lähemmäs toisiaan. On pohdittu keinoja, joilla mahdollinen turha päällekkäisyys toiminnasta voitaisiin poistaa. — Entistä selvemäksi on kuluneen vuoden aikana käynyt kuitenkin se, että aktiivisesti toimivaa naisliikettä puolueen apuna edelleen tarvitaan.

SOS.-DEM. PUOLUEEN MAASEUTUTOIMIKUNNAN TOIMINTAKERTOMUS VUODELTA 1973

YLEISTÄ

Uusien maatalouslakien käsittely kohosi kertomusvuoden aikana vaikeaksi asiaksi hallitusyhteistyön kannalta. Kevään maataloustuloratkaisun yhteydessä oli alustavasti sovittu luopumiskorvaus- ja luopumiseläke-, maatalousyrittäjien vuosiloma- sekä sukupolvenvaihdoseläkelain toteuttaminen. Kepu esitti lakeihin suurviljelijöitä suosivia epäoikeudenmukaisia vaatimuksia. Sosiaalidemokraattien vaatimuksesta lakeihin saatiin kuitenkin pienviljelijäväestöä ja koko kansantalouttamme hyödyttäviä asioita. Näin lait voitiin hyväksyä.

Eniten huomauttamista antavat luopumislait, joissa viljelystä luopuvan tilan omistajien määrä rajoitettiin viljelijään, maatalahallitukseen ja kuntaan. Kunta saatiin mukaan puolueen kovan vaatimuksen tuloksena. Ostajien määrän rajoittaminen tulee esittämään tilojen rationalisointia. Maatalousyrittäjien vuosilomalaki vesittyi osittain sillä, että lomittajana voi toimia poikkeustapauksessa lomautakunnan luvalla saman perheen jäsen. Vaarana tällöin on, että lomatoimintaa ei voida kontrolloida ja sen kustannukset paisuvat sekä siitä tulee kepun rahanjakojärjestelmä.

Maaseutuvaltuuskunnan kevätkokouksen esityksen mukaisesti lomaan ovat oikeutettuja vain karjataloutta, käytännössä lypsykarjataloutta harjoittavat viljelijät.

Puolueen kannanotto pellonvaraustoiminnan lopettamisesta ja sen jatkamisesta vain sosiaalisin perustein ikääntyneiden viljelijöiden kohdalta herätti myönteistä huomiota.

JÄRJESTÖLLINEN TOIMINTA

1 Maaseutuvaltuuskunta

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

Maaseutuvaltuuskunta piti varsinaisen vuosikokouksensa kesäkuun 2.—3. päivinä 1973 Kuopiossa. Vuosikokouksessa käsiteltiin ohjesäännössä määritellyt asiat ja lisäksi suoritettiin laaja

keskustelu maatalouspoliittisista kysymyksistä. Poliittisen tilannekatsauksen esitti kansanedustaja Jorma Rantala ja maaseutupoliittisen katsauksen agronomi Leo Happonen.

Antamassaan julkilausumassa maaseutuvaltuuskunta toteaa sosialidemokraattien kannatuksen lisääntyneen maaseudulla. Tähän on vaikuttanut sosialidemokraattien onnistunut työllisyyspolitiikka. Teollisuus- ja palveluelinkeinojen luomista on jatkettava ohjaamalla yksityistä pääomaa yhteistyössä valtion kanssa.

Maaseutuvaltuuskunta toivoo, että kahden edellisen maataloustuloratkaisun mukaista kehitysalueiden viljelijäväestöä suosivaa linjaa ei katkaista alentamalla maidon tavoitehintaa, kun naudanlihan tavoitehintaa tarkistetaan.

Kiireelliset toivomukset maatalouden sisäisten ja alueellisten tuloerojen tasaamista tutkivan komitean asettamiseksi, luopumiskorvaus- ja eläkelakien sekä lypsykarjataloutta harjoittavien viljelijöiden lomalakien aikaansaamisesta ovat toteutuneet maaseutuvaltuuskunnan suosituksen mukaisesti. Sen sijaan ovat toteutumatta vaatimukset manttaalikunnan lakkauttamisesta, maatalouden verotuksen korjaamisesta ja metsän kantohinnan tasausjärjestelmän luomisesta.

Maaseutuvaltuuskunnan puheenjohtajaksi valittiin Kuopiossa pidetyssä vuosikokouksessa agronomi Leo Happonen Anjalasta.

2 Maaseututoimikunta

Ohjesäännön mukaan maaseutuvaltuuskunnan puheenjohtaja toimii maaseututoimikunnan puheenjohtajana. Hänen lisäksi maaseututoimikuntaan kuuluu 7 vakinaista jäsentä henkilökohtaisine varajäsenineen. Toimikauden aikana ovat maaseututoimikuntaan kuuluneet seuraavat jäsenet (sulkeissa henkilökohtaiset varajäsenet): Onni Oksanen (Tauno Vuorenpää), Pentti Suomalainen (Veikko Hiltunen), Mauri Levo (Lauri Kemppainen), Artturi Törmänen (Hugo Leppälä), Paavo Rautiainen (Eino Tiilikainen), Taito VVallenius (Alpo Saunala) ja Aulis Leino (Tauno Murto). Lisäksi kutsutaan maaseututoimikunnan kokouksiin naisten edustajana Kaisa Raatikainen.

Maaseututoimikunnan varapuheenjohtajana on toiminut Onni Oksanen. Puheenjohtajan ja varapuheenjohtajan lisäksi ovat työvaliokunnan muodostaneet: Taito VVallenius ja Aulis Leino sekä puoluetoimikunnan nimeämänä sihteerinä Antti Halme ja hänen apunaan syyskuusta lähtien Onni Korhonen.

Puoluetoimikunnan edustajana maaseututoimikunnassa on ollut Paavo Sinkka.

Kertomusvuoden aikana maaseututoimikunta on kokoontunut kolme kertaa ja työvaliokunta viisi kertaa.

Maaseututoimikunnan työ on osaltaan keskittynyt toimintavuoden aikana hyväksytyjen maatalouden uusien lakien valmisteluun.

Kokouksissa on usein käsitelty myös metsäasioita. Huolestunee-

na on seurattu pienviljelijöiden ja metsätyömiesten työllisyyslanteen heilahteluja ja heikkenemistä. Teollisuuden ja metsänomistajien kesken olisi saatava tasaisen raakapuun saannin turvaava neuvottelujärjestelmä. Samoin pitäisi luoda metsänomistajien keskuuteen kantohinnan tasausjärjestelmä.

Maaseutuvaltuuskunta ja maaseututoimikunta toivovat, että maaseututyötä voitaisiin puolueen piirissä tehostaa ja lisätä hyvinvointia heikoimmassa asemassa olevalle maaseutuväestölle. Teollisuus- ja palveluelinkeinojen sijoittumista on ohjattava. Tämän rinnalla on järkevästi kehitettävä maa- ja metsätalousamatteja.

Kiinteää yhteydenpitoa maaseutujaostoihin ja uusien toimintamallien etsimistä on vaikeuttanut päätoimisen toimitsijan puuttuminen.