

1974

I YLEISKATSAUS

1 KANSAINVÄLINEN TILANNE

Kansainvälisessä politiikassa tapahtui vuoden aikana useita dramaattisia käännteitä. Maailman taloudelliset ongelmat kärjistyivät entisestään. Lähi-idässä jännitys kiristyi entisestään. Portugalissa tapahtunut sotilaiden vallankaappaus syöksi fasistisen hallituksen maan johdosta. Seurauksena oli siirtomaiden vapautumisprosessin alkaminen. Kyproksessa kansalliskaarti syöksi arkkipiispa Makarioksen vallasta. Tämä johti Kreikan ja Turkin väliseen vakavaan kriisiin. Kyproksen tapahtumien seurauksena Kreikan sotilasjunta kaatui. Sota Indokiinassa jatkui, Chilen junta jatkoi terroria, Argentiinassa poliittinen tilanne oli sekava. Useiden länsimaiden valtionpäämiehet vaihtuivat. Naton sisällä ilmeni erimielisyyksiä.

Kulunutta vuotta leimasivat läntisissä teollisuusmaissa kärjistyvät taloudelliset ongelmat. Inflaatio ja työttömyysluvut nousivat useimmissa kapitalistisissa maissa korkeimpiin lukemiin sitten kolmekymmenluvun suuren lamakauden. Tuotannon kasvu hidastui ja oli useissa maissa jopa negatiivinen. Kansainvälistä kauppaa koettelivat vakavat häiriöt. Raaka-aineiden hintojen nousu jatkui. Useimpien teollisuusmaiden kauppataseen vajuus kasvoi tai ylijäämä pieneni huomattavasti. Kehitysmaat maailmantalouden häiriöt koettelivat kaikkein pahimmin. Joissakin tapauksissa se johti elintarvikepulaan ja suoranaiseen nälänhätään. Sen sijaan sosialistisissa maissa maailmantalouden häiriöiden aiheuttamat muutokset ovat vähäisemmät ja kasvu on niissä jatkunut tasaisempana. Maailman talousjärjestelmän häiriöt ovat vuoden kuluessa entisestään voimistaneet erilaisia tendenssejä. Toisaalta kehitysmaat ovat entistä määrätietoisemmin ryhtyneet vaatimaan osuuttaan maailman varallisuudesta. Sosialististen maiden asema maailman taloudessa on vahvistunut. Läntinen maailma on kuluneen vuoden aikana yhä selvemmin tullut kokemaan rajallisten luonnonvarojen niukkuuden aiheuttamat ongelmat taloudessaan. Muuttunut tilanne on lisännyt jännitystä etenkin Yhdysvaltain ja arabimaiden välillä. Läntiset teollisuusmaat ovat pohitineet keinoja taloudellisten vaikeuksien voittamiseksi ja arabimaiden öljylle vaihtoehtoisten energialähteiden löytämiseksi. Toistaiseksi ei mitään tehokkaita ratkaisuja häiriöiden korjaamiseksi ole löydetty.

Lähi-idän vuoden 1973 sodan aselevon jälkeen saatiin Egyptin ja Israelin joukkojen loitontamissopimus aikaan tammikuussa 1974. Siihen kuului Israelin joukkojen vetäytyminen Siinailta, vankien vaihto ja päätös YK-joukkojen sijoittamisesta Egyptin ja Israelin joukkojen väliin. Sopimukseen joukkojen loitontamisesta päästiin Yhdysvaltain ulkoministeri Henry Kissingerin johdolla, jolloin Neuvostoliitto syrjäytettiin Egyptin ja Israelin kiista ratkottaes-

sa. Tästä oli seurauksena mm., että Egyptin ja Yhdysvaltain suhteet lämpenivät.

Joukkojen loitontamiseen Syyrian rintamalla ei kuitenkaan päästy samanaikaisesti. Tämä johti Syyrian ja Israelin väliseen uuteen sotaan pienemmässä mittakaavassa. Huhtikuussa Kissinger aloitti Syyrian ja Israelin välisen kiistan selvittelyn, joka päättyi kuukautta myöhemmin sovintoon. Israel vetäytyi vuoden 1967 sodassa miehittämiltään alueilta. Israelissa sota sai aikaan hallitukseen kohdistunutta voimakasta arvostelua. Yhdessä hävityjen parlamenttivaalien kanssa tämä aiheutti sen, että Israelin korkein johto vaihtui ja Israelin uudeksi pääministeriksi tuli Yitzhak Rabin.

Lähi-idässä ei vuoden aikana tapahtunut edistystä pysyvän rauhan suuntaan. Genevessä alkanut rauhankonferenssi katkesi lähes tuloksettomana. Välikohtaukset jatkuivat. Erityisen vaaralliseksi rauhantilan kannalta muodostuivat Israelin jatkuvat hyökkäysoimet Libanonin vastaan. Merkittävä voitto palestinalaisille oli niiden vapautusliikkeelle PLO:lle YK:ssa myönnetty tarkkailijaoikeudet.

Välimeren alueella edusti kielteistä kehitystä myös Kyproksen tapahtumat. Kreikkalaista alkuperää oleva kansalliskaarti syöksi heinäkuussa vallasta arkkiepiispa Makarioksen, jonka oli paettava ulkomaille. Kyproksella käytiin kiivaita taisteluja kansalliskaartin ja Turkin Kyprokselle lähettämien mairinousjoukkojen kesken. Saarella saatiin aikaan YK:n välityksellä aselepo ja rauhaneuvottelut. Nämä katkesivat kuitenkin pian ja uusia kahaikoita puhkesi joukkojen kesken. Turkkilaiset joukot valtasivat saaren pohjoisosan kokonaisuudessaan ja sotilaallinen tilanne jähmettyi. Neuvottelut saaren kreikkalaisten ja turkkilaisten kansanosien välillä aloitettiin. Vuoden lopulla arkkiepiispa Makarios palasi Kyprokselle.

Positiivista kehitystä Välimeren alueella edustivat Kreikan ja Portugalin fasistihallitusten kaatumiset. Vuoden 1973 marraskuussa tapahtuneen sotilasvallankaappauksen jälkeen sortotoimenpiteet ja jännitys Kreikassa lisääntyivät, vankilat ja keskitysleirit täytyivät uudelleen. Kyproksen tapahtumien seurauksena maassa tapahtui uusi käänne heinäkuussa, jolloin sotilasjunta luopui vallasta ja maa sai ensimmäisen siviilihallituksen seitsemään vuoteen. Kreikassa suoritettiin vuoden lopulla vapaat vaalit, joiden seurauksena Konstantin Karamanlis ja hänen johtamansa Uusi-Demokratia-puolue nousi maan johtavaksi poliittiseksi voimaksi.

Portugalissa tapahtui 25.4. veretön vallankaappaus, joka syöksi Caetanon hallituksen vallasta. Vallankaappauksen syys olivat Portugalin vuosia kestäneissä epäonnistuneissa siirtomaasodissa, joka sai sotilaissa aikaan niin voimakasta tyytymättömyyttä, että se johti kumoukseen. Kaappauksen johdossa oli nk. armeijaliike. Pitkäaikaisen fasistidiktatuurin kumoutuminen käynnisti Portugalissa demokratisoitumisprosessin. Maahan muodostettiin väliaikainen hallitus, johon asevoimien liikkeen edustajien lisäksi tu-

livat mukaan mm. sosialistit ja kommunistit. Vallankaappaukses- ta oli seurauksena myös Portugalin siirtomaiden vapautumispro- sessin alkaminen. Portugalin uusi hallitus ryhtyi neuvotteluihin vapautusliikkeen kanssa ja tunnusti jonkin ajan kuluttua jo aikai- semmin itsenäiseksi julistautuneen Guinea-Bissaun itsenäisyy- den. Mosambikin ja Angolan vapautusliikkeiden kanssa päästiin sopimukseen näiden alueiden itsenäistymisestä siirtymäkauden jatkeen.

Pariisin rauhansopimuksesta huolimatta Vietnamissa jatkui FNL:n ja Saigonin hallituksen sota. Saigonin hallitus teki tyhjäksi kaikki yritykset saada sota loppumaan Pariisin sopimuksen mukaisesti. Niinpä FNL vaati jatkuvasti Thieun hallituksen eroa. Yhdysval- tain hallitus jatkoi kuitenkin tukeaan Thieun hallitukselle, ja sota- toimet Etelä-Vietnamin alueella kiihtyivät vuoden loppua kohden. Laosissa aikaansaatu Vientianen rauhansopimus on pysynyt voi- massa, mikä voidaan todeta myönteiseksi edistysaskeleeksi koko Indokiinan rauhaa ajatellen. Sen sijaan taistelut Kambodshassa Lon Nolin juntan ja prinssi Sihanoukin vapautusarmeijan välillä jatkuivat. Vapautusrintaman joukot piirittivät jatkuvasti pääkau- punkia Phnom Peniä, joka kuitenkin pysyi pystyssä Yhdysvaltain avun turvin.

Chilessä fasistijunta jatkoi terroriaan. Inflaatio kehittyi mieli- kuvituksellista vauhtia. Työttömyys ja taloudelliset vaikeudet kärjistyivät maassa. Tyytymättömyys levisi myös kansanrintama- hallituksen kannattajien ulkopuolelle. Vuoden aikana kansainvä- llinen Chile-solidaarisuusliike laajeni jatkuvasti.

Chilen naapurimaassa edellisenä vuotena valtaan palannut presi- dentti Juan Peron kuoli ja hänen vaimostaan tuli presidentti. Itse peronistiliikkeessä erimielisyydet kasvoivat ja leimahtivat verisiksi mellakoiksi. Taloudelliset vaikeudet maassa kasvoivat. Poliittiset levottomuudet johtivat äärioikeistolaisen ainesten ta- holta vasemmistoon kohdistuneeseen terrori- ja murha-aaltoon.

Etiopiassa tapahtui armeijan vallankaappaus. Tämä oli seurausta maassa pitkään vallinneesta harvainvaltaisesta hallitustavasta. Väliittömiä vallankaappauksen syitä olivat maassa vallinnut nälän- häätä ja huono taloudellinen tilanne. Vuosikymmeniä maata feo- daalisesti hallinnut keisari Haile Selassie syöstiin vallasta elo- kuussa.

Viime vuoden aikana jatkui¹ jännityksen lieventymiskehitys. Eri- tyisen suotuisasti vaikutukset näkyivät Euroopassa. Euroopan turvallisuus- ja yhteistyökonferenssin toisen vaiheen neuvotte- lut jatkuivat Genevessä. Neuvottelut etenivät aluksi hieman odotettua hitaammin, mutta ennen kesätaukoa saatiin aikaan huo- mattavaa edistystä vaikeissa kysymyksissä. Syksyn aikana edis- tettiin useiden ongelmallisten asiaryhmien kohdalla ja loppu- vuodesta varmistui yhä enemmän käsitys, että ETYK:n kolmas vaihe voidaan pitää vuoden 1975 alkupuoliskolla.

Myös Varsovan liiton ja NATO:n asevarustelun supistamista koskevat neuvottelut jatkuivat Wienissä. Neuvostoliitto esitti uuden ehdotuksen joukkojen supistamisesta, mutta länsivallat

eivät sitä hyväksyneet. Neuvottelut jatkuivat rikkeettömässä hengessä, mutta mihinkään varsinaisiin sopimuksiin ei kuluneena vuotena päästy.

SALT-neuvottelut jatkuivat, mutta varsinaista edistystä niissä ei saavutettu valtuuskuntien välillä.

Vuoden huipputapaamisista olivat tärkeimpiä Neuvostoliiton puoluejohtajan Leonid Breshnevin ja Yhdysvaltain presidenttien Richard Nixonin ja Gerald Fordin tapaamiset. Nixon tapasi Breshnevin Moskovassa 27.6.—3.7. Tämän kokouksen aikana sovittiin mm. siitä, että molemmat suurvallat rajoittavat torjunta-ohjusjärjestelmät vain yhteen ja asetettiin maanalaisten ydin-kokeiden voimakkuudelle yläraja.

Marraskuussa Leonid Breshnev ja Yhdysvaltain uusi presidentti Gerald Ford tapasivat Vladivostokissa. Neuvottelujen tuloksena suurvallat sopivat mm. strategisten ydinaseiden rajoittamisesta lukumääräisesti sekä asetettiin tavoitteeksi uuden sopimuksen aikaansaaminen strategisten ydinaseiden rajoittamiseksi.

Tapaamisen tarkoituksena oli myös Yhdysvaltain ulkopolitiittisen linjan jatkumisen valmistaminen presidentinvaihdoksen jälkeen. Johtavissa kapitalistisissa maissa tapahtui useita merkittäviä henkilövaihdoksia. Watergate-skandaalin seurauksena Yhdysvaltain presidentti Richard Nixon erosi virastaan. Yhdysvaltain presidentiksi tuli varapresidentti Gerald Ford. Vielä ennen vuoden loppua Yhdysvaltain varapresidentiksi valittiin Nelson Rockefeller,

Länsi-Saksan liittokansleri Willy Brandt erosi virastaan vakoiluskandaalin vuoksi. Uudeksi liittokansleriksi tuli Helmut Schmidt, Ranskan presidentti kuoli huhtikuussa. Hänen seuraajakseen valittiin Valéry Giscard d'Estaing, joka niukasti voitti vasemmiston presidenttiehdokkaan François Mitterrandin. Englannissa pidettiin vuoden aikana kahdet vaalit. Edward Heathin johtama konservatiivinen hallitus kaatui energiakriisiin, kaivoslakkoon ja inflaatioon. Vaalit pidettiin helmikuun lopulla. Työväenpuolue voitti ja pääministeriksi tuli Harold Wilson. Työväenpuolue ei saanut kuitenkaan ehdotonta enemmistöä. Pääministeri Harold Wilson määräsi uudet vaalit pidettäväksi lokakuussa, jotka toivat enemmistön työväenpuolueelle.

Yhdysvaltain Israelia tukeva politiikka jatkui vuoden aikana. Energiahuollostaan huolestuneet läntiset NATO-maat suhtautuivat kriittisesti Yhdysvaltain lähi-idän politiikkaan, mikä sai aikaan NATO:n piirissä kriisin ja sai Nixonin ja Kissingerin antamaan purevia lausuntoja.

Useat maat kiirehtivät parantamaan suhteitaan öljyntuottajamaihin ja solmivat kauppaa- tai yhteistyösopimuksia niiden kanssa. Kolmesta johtavaa öljynkuluttajamaata piti Yhdysvaltain aloitteesta kokouksen, jossa pohdittiin energiakysymyksiä. Öljynkuluttajamaat muodostivat OPEC:n vastapainoksi omia etujaan ajavan öljynkuluttajamaiden yhtymän (HEP).

2 SUOMEN ULKOPOLITIikka

Suomen kansainvälisiä suhteita leimasi kuluneena vuotena ennätysmäisen vilkas ulkomaisten korkeatasoisten virallisten vierailujen sarja. Merkittävin näistä vierailuista oli SNTL:n presidentti Nikolai Podgornyin vierailu Suomessa Suomi—Neuvostoliitto-Seuran ja väirauhansopimuksen kolmikymmenvuotisjuhlaUisuuk-sien yhteydessä lokakuussa. Juhlallisuudet sinänsä nousivat merkittävimmäksi ulkopoliittiseksi tapahtumaksi ja muodostuivat voimakkaaksi osoitukseksi Suomen ja Neuvostoliiton hyvistä suhteista. SNS:n 30-vuotisjuhlassa pitämässään puheessa presidentti Podgornyii totesi Neuvostoliiton olevan valmis yhdessä muiden ydinasevaltojen kanssa takaamaan ydinaseettoman vyöhykkeen tilan Pohjois-Euroopassa. Presidentti Kekkonen totesi juhlapuheessaan, »että jatkosotaan johtaneiden tapahtumien kulku lähti ensisijaisesti liikkeelle suomalaisten tietoisista päätöksistä», tyrmäten näin yleisesti oikeana historiantulkintana pidetyn ns. ajopuuteorian. Molempien valtionpäämestien lausumista heräsi vilkas keskustelu kotimaassa ja ulkomailla.

Vierailun arkana allekirjoitettiin sopimukset Suomen ja NL:n hallitusten välisestä yhteistyöstä voimatalouden alalla vuosina 1975—85 ja Suomen ja NL:n tieteen ja tekniikan alojen pitkän tähtäyksen ohjelmasta.

Vierailun päätteeksi annetussa tiedonannossa todettiin suomalais-neuvostoliittolaisten suhteiden kehittyneen kuluneena 30 vuotena luottamuksellisiksi ja riippumattomiksi kansainvälisen tilanteen suhdannevaihteluista.

Muita merkittäviä ulkomaisia vierailuja olivat mm. Alankomaiden kuningatar Julianan vierailu syyskuun alussa, jonka yhteydessä ulkoministeri Karjalainen ja Hollannin ulkoministeri Max von Stoel neuvottelivat molempia osapuolia kiinnostavista kysymyksistä.

Tshekkoslovakian kommunistisen puolueen pääsihteeri Gustav Husak vieraili Suomessa 16.—20. syyskuuta. Hänen seurueeseensa kuuluivat mm. ulkoministeri Cnoupek ja ulkomaankaupaministeri Barcak.

DDR:n valtioneuvoston puheenjohtaja VViili Stoph vieraili maassamme 22.—25.10. Stoph tapasi mm. presidentti Kekkosen. Keskusteluissa käsiteltiin mm. Suomen ja DDR:n välisiä suhteita, ETYK:a ja vapaakauppasopimusta maiden välillä. Marraskuun 26. päivänä saapui Puolan Kansantasavallan yhtyneen työväenpuolueen keskuskomitean pääsihteeri Edward Gierek ja pääministeri Pjotr Jarosevicz Suomeen. Vierailun aikana allekirjoitettiin 10-vuotisojelma maiden välisen TTT-sopimuksen vauhdittamiseksi ja puitesopimus kivihillitoimituksista vuosina 1975—90 sekä neljä muuta sopimusta. Marraskuun aikana vieraili maassamme myös Ruotsin kuningas Kaarle Kustaa.

Kuluneen vuoden aikana myös suomalaiset valtiomiehet tekivät useita merkittäviä matkoja ulkomaille. Presidentti Kekkonen matkusti 15.2. epäviralliselle vierailulle Neuvostoliittoon Zavido-

voon, missä hän neuvotteli presidentti Nikolai Podgornyin ja pääministeri Aleksei Kosyginin kanssa. Keskusteluissa sovittiin mm., että Suomi voi maksaa suurentuneen öljylaskun NL:lle lisäviennillä ja rakennusurakoilla. Presidentti Kekkonen kävi epävirallisella vierailulla myös Kostamuksessa ja Kivijärvellä 7.9. tutustumassa suomalaisten Neuvostoliitossa suorittamiin yhteistyöprojekteihin.

Maaliskuun puolessa välissä presidentti Kekkonen matkusti yksityisluontoiselle matkalle Ruotsiin. Matkan aikana hän kävi keskusteluja mm. pääministeri Palmen kanssa. Keskustelun jälkeen annetussa tiedonannossa todettiin, että ruotsalaisten harjoittamaa luvatonta vakoilutoimintaa oli tapahtunut ja että ns. IB-vakoilujuttu on loppuun käsitelty maiden välillä.

Presidentti Kekkonen teki epävirallisen vierailun myös Meksikoon huhtikuussa, jolloin hän tapasi mm. Meksikon presidentin Luis Echverrínin. Presidentit sopivat yhteistyöelimen perustamisesta tutkimaan maiden välisen yhteistyön mahdollisuuksia kaupan, kulttuurin ja matkailun aloilla.

12.4. Sorsa teki yksityisluontoisen matkan Puolaan. Pääministeri Sorsa teki virallisen vierailun Romaniaan 25.—29.4. Vierailun aikana allekirjoitettiin Suomen ja Romanian välinen sopimus yhteistyöstä kulttuurin ja tieteen aloilla. Sorsa teki myös virallisen vierailun Unkariin 18.—23.9., jolloin hän tapasi mm. Unkarin puoluejohtajan Janos Kadarin. Paluumatkalla Sorsa tapasi Wienissä Itävallan liittokansleri Bruno Kreisky.

Ulkoministeri Karjalainen kävi virallisella vierailulla helmikuun alussa Etiopiassa, Keniassa, Tansaniassa ja Sambiassa. Hän vei näiden valtion päämiehille presidentti Kekkonen henkilökohtaisen kirjeen. Matkan aikana sovittiin Kenialle, Tansanialle ja Sambialle myönnettyistä kehitysluotoista.

25.—27.4. Karjalainen teki epävirallisen vierailun Moskovaan neuvotellen mm. Neuvostoliiton johdon kanssa ETYK:n vauhdittamisesta. 27.5. Karjalainen teki virallisen vierailun DDR:ään, missä hän tapasi mm. puoluejohtaja Erich Honeckerin ja valtioneuvoston puheenjohtaja Willi Stophin. 18.9. Karjalainen aloitti pitkän matkan, jonka aikana hän vieraili Saksan Liittotasavallassa, Englannissa, Yhdysvalloissa, YK:n yleiskokouksessa ja Genevessä tapaamassa ETYK-valtuuskuntien johtajia.

Vuoden 1974 aikana Suomi solmi ulkovaltojen kanssa useita erittäin merkittäviä eri alojen sopimuksia. Edellä mainittujen lisäksi solmittiin mm. seuraavat sopimukset:

20.3. seitsemän Itämeren maata allekirjoitti Helsingissä Itämeren suojelusopimuksen, jossa ne sitoutuivat estämään Itämeren saastumisen ja vähentämään sitä. Suomen ja NL:n välinen merenkulkusopimus allekirjoitettiin Moskovassa.

26.4. Solmittiin Suomen ja NL:n matkailusopimus ja Suomen ja Bulgarian välinen sopimus kaupan esteiden vastavuoroisesta poistamisesta.

12.2. Suomen ja Kiinan välinen kauppasopimus vuodelle 1974 allekirjoitettiin Pekingissä.

1.5. Solmittiin Suomen ja Unkarin välinen sopimus kaupan esteiden vastavuoroisesta poistamisesta.

1.8. Helsingissä allekirjoitettiin n. 1.100 miij. markan sopimus, jonka perusteella Suomi toimittaa Norilskiin. Siperiaan nikkeli- ja kuparisulatot vuosina 1976—77.

12.8. Allekirjoitettiin ulkomaankauppaministeri Jermu Laineen Bulgarian matkan yhteydessä maiden välistä taloudellista, teollista, teknistä ja tieteellistä yhteistyötä koskeva sopimus sekä tieteellistä yhteistyötä koskeva sopimus sekä matkailusopimus.

26.8. Pääministeri Sorsan Ruotsin vierailun yhteydessä sovittiin teollisen yhteistyön kehittämistä pohtivan komitean asettamisesta.

2.9. Ulkomaankauppaministeri Jermu Laineen Unkarin matkan yhteydessä solmittiin maiden välinen pitkäaikaista taloudellista, teollista, tieteellistä ja teknistä yhteistyötä koskeva sopimus sekä maitten välinen matkailusopimus.

12.9. Solmittiin Suomen ja Neuvostoliiton välisen kaupan viisivuotinen runkosopimus ja hallitusten välisen pysyvän yhteistyökomission pöytäkirjat allekirjoitettiin Helsingissä.

19.9. Solmittiin Suomen ja Tshekkoslovakian välinen sopimus kaupan esteiden vastavuoroisesta poistamisesta ja maiden välinen kuusivuotinen kauppasopimus. Samana päivänä allekirjoittivat ulkoministerit Karjalainen ja Genscher Bonnissa maiden välisiä suhteita koskevan julkilausuman, jolla päätettiin Suomen ja molempien Saksojen väliset kokonaisjärjestelyt ja saatettiin kolme vuotta kestäneet neuvottelut päätökseen.

28.9. Suomi ja Romania allekirjoittivat yhteistyösopimuksen maitten välisestä kulttuuri-, koulutus- ja tiedeyhteistyöstä vuosille 1975—76.

30.10. Suomi ja Mongolian kansantasavalta allekirjoittivat ensimmäisen maiden välisen viisivuotisen kauppasopimuksen Helsingissä.

2.11. Sambian kanssa allekirjoitettiin 15 miljoonan markan kehitysluottosopimus.

15.11. Pöytäkirja korkeimman opetuksen alalla harjoitettavasta yhteistyöstä Suomen ja NL:n välillä vuosina 1975—79 allekirjoitettiin Moskovassa.

22.11. Suomen ja NL:n vuoden 1975 tavaravaihtopöytäkirja allekirjoitettiin Moskovassa. Sopimus yhteistyöstä oikeudellisissa asioissa allekirjoitettiin Moskovassa.

17.12. Suomen ja Kiinan kansantasavallan välinen lentoliikennesopimus allekirjoitettiin Pekingissä.

20.12. Suomen ja Kiinan Kansantasavallan välinen kauppasopimus allekirjoitettiin Helsingissä.

Muita vuoden varrella tapahtuneita merkittäviä tapahtumia:

1.1. Suomen ja Euroopan talousyhteisön välinen vapaakauppasopimus tuli voimaan.

3.1. Neuvostoliiton uusi Suomen suurlähettiläs V. S. Stepanov saapui Helsinkiin.

4.1. Suomi luopui Chilen kanssa elokuussa 1973 tehdystä kehitysluottosopimuksesta, koska poliittinen tilanne Chilessä oli muuttunut.

7.1. Aarno Karhila valittiin YK:n talous- ja sosiaali-neuvoston puheenjohtajaksi vuodeksi 1974.

8.1. Eduskunta hyväksyi vientimaksulain.

15.1. ETYK:n toisen vaiheen työskentely alkoi Genevessä.

23.1. Unkarin ulkomaankauppaministeri Jozef Biro saapui viralliselle vierailulle.

18.2. Suomen hallitus esitti Ruotsin hallitukselle virallisen vastalauseen ns. IB-jutussa.

19.2. Pohjoismaat allekirjoittivat ympäristönsuojelusopimuksen.

22.2. Ulkomaankauppaministeri Jermu Laine vieraili Svetogorskissa.

1.3. Presidentti Kekkonen aloitti poikkeuslailla pidennetyn toimikautensa jatkoajan.

17.3. Kuuban opetusministeri saapui Suomeen vierailulle opetusministeri Ulf Sundqvistin kutumana.

20.3. Dipolissa alkoi kansainvälisen Chile-komission kokous, jossa puhui mm. pääministeri Sorsa.

24.3. Opetusministeri Sundqvist ja ulkomaankauppaministeri Jermu Laine vierailivat Moskovassa, jossa pidettiin Suomen tieteen ja tekniikan päivät.

25.3. Suomi ja Saksan Liittotasavalta parafoivat suhteidensa kokonaisjärjestelyä koskevat asiakirjat.

1.4. Allekirjoitettiin sopimus Suomen lisäviennistä NL:oon öljylaskun lisääntymisen kattamiseksi.

16.4. Ulkomaankauppaministeri Jermu Laine osallistui Moskovassa Suomen edustajana SEV:n 25-vuotisjuhlaistuntoon.

9.4. Vietettiin YYA-sopimuksen 26-vuotispääjuhla, johon osallistui mm. presidentti Kekkonen ja NL:n selluloosa- ja paperiteollisuuden ministeri K. I. Galashin.

22.4. Ulkomaankauppaministeri Jermu Laine vieraili YK:n yleiskokouksessa.

4.5. Pohjoismaiden sosialidemokraattisten puolueiden ja ay-johdajien kokous pidettiin Helsingissä.

5.5. Puolan opetusministeri vieraili Suomessa.

- 11.5. Presidentti Kekkonen ja Suomen hallitus lähettivät Chilen sotilasjuntalle vetoomuksen, ettei Chilen poliittisissa oikeudenkäynneissä langettaisi kuolemantuomioita.
- 18.5. Pravda syytti SAK:n toista puheenjohtajaa Arvo Hautalaa Suomen ja NL:n ystävyysuhteiden vahingoittamisesta.
- 19.5. Intian kauppaministeri vieraili Suomessa.
- 19.5. Suomalainen parlamenttivaltuuskunta vieraili Kyproksella ja läni-idässä,
- 21.5. Puolan varapääministeri Mieczylav Jagielski vieraili Suomessa.
- 22.5. SEV:n pääsihteeri Faddejev vieraili Suomessa.
- 28.5. Ns. Zavidovo-toimikunta luovutti mietintönsä.
- 31.5. Suomi luovutti 126.000 markkaa kolonialismin ja rotusorron uhreille jaettavaksi Afrikan yhtenäisyysjärjestön kautta.
- 1.6. SKP:n 30-vuotisjuhlat.
- 2.6. Oikeusministeri Matti Louekoski lähti viralliselle vierailulle NL:oon.
- 13.6. Eestin kauppaministeri vieraili Suomessa.
- 14.6. Suomen hallitus myönsi¹ 40 milj. markkaa ylimääräistä kehitysluottoa YK:n kautta jaettavaksi.
- 20.6. Caracasissa. Venezuelassa alkoi merioikeuskonferenssi.
- 6.7. YK:n pääsihteeri nimitti Helvi Sipilän YK:n naisten vuoden pääsihteeriksi.
- 16.7. Suomen ja Nigerian välinen kehitysyhteistyösopimus solmittiin.
- 18.7. Suomen ja NL:n välinen sopimus siviili-ilmailun kaappausten ehkäisemisestä allekirjoitettiin.
- 23.7. Suomi päätti lisätä YK-joukkojansa Kyprokselle 200 miehellä heti ja samalla määrällä myöhemmin.
- 26.7. Suomen ja Kenian 10 miljoonan markan kehitysluottosopimus allekirjoitettiin.
- 5.8. Unkarin puolustusministeri vieraili Suomessa.
- 9.8. Suomi tunnusti Guineg-Bissaun.
- 15.8. Hallitus myönsi 200.000 markkaa humanitaariseen avustustoimintaan Chilessä.
- 24.8. Sosiaaliministeri Seija Kärkinen vieraili Bukarestissa maailman väestökonferenssissa.
- 17.9. Väli rauhan 30-vuotispäivä.
- 24.9. NL:n oikeusministeri Terebilov vieraili Suomessa.
- 3.10. Oikeusministeri Louekoski matkusti Puolaan.

- 10.10. Tšhekkoslovakian opetusministeri Haviin vieraili Suomessa.
- 14.10. Työvoimaministeri Valde Nevalainen matkusti NL:oon SNS:n 30-vuotisjuhlaan.
- 23.10. Suomen ja SEV:n yhteistyökomission toinen kokous pidettiin Helsingissä.
- 30.10. Itävallan kauppaministeri Staribacher vieraili Suomessa.
- 4.11. Puolan sosiaaliministeri Kavvalec vieraili Suomessa.
- 5.11. NL:n metsä- ja puunjalostuksen ministeri V. V. Timofejev vieraili Suomessa.
- 8.11. Pohojismaiden Neuvoston syyskokous Tanskassa.
- 10.11. Unkarin kotimaankauppaministeri Istvan Szurdi vieraili Suomessa.
- 11.11. Oikeusministeri Matti Louekoski vieraili Hollannissa.
- 14.11. SDP anto* lausuntonsa valtiosääntöuudistuksesta.
- 20.11. Eduskunnan UAV matkusti Brysseliin tutustumaan EEC:n toimintaan.
- 22.11. YK hyväksyi Suomen tekemän ehdotuksen kansainvälisen tutkimuksen suorittamisesta ydinaseettomista vyöhykkeistä.
- 9.12. SDP:n valtuuskunta matkusti Neuvostoliittoon NKP:n vieraaksi.

3 SDP:N KANSAINVÄLISET KANNANOTOT

- 5.9. antamassaan kannanotossa puoluetoimikunta totesi, että ETYK:n työ voi kesätauon jälkeen alkaa toiveikkaissa merkeissä. Puoluetoimikunta totesi edelleen, että rauhanomaisen kehityksen vahvistaminen ja jännityksen lieventämisen vakiinnuttaminen ei pääty ETYK:n kolmannessa vaiheessa, vaan edellyttää jatkotoimenpiteitä.
- 19.9. puoluetoimikunta kiinnitti välirauhansopimuksen 30-vuotis-päivän johdosta huomiota Suomen ja Neuvostoliiton suhteisiin. Niiden jatkuva suotuisa kehitys edellyttää puoluetoimikunnan mielestä, että »valtiovalta tutkii tähän asti käyttämättömät mahdollisuudet... maittemme välisen yhteistyön kehittämiseksi». Puoluetoimikunta kehotti »puolueen elimiä ja jäseniä työskentelemään aktiivisesti maittemme välisen ystävällisten suhteiden syventämiseksi.»
- 14.11. puolueeneuvosto totesi puolueen »tukevan koko voimallaan sitä rauhantahtoista puolueettomuuspolitiikkaa, jota maamme on voinut harjoittaa välirauhansopimuksen ja yysopimuksen ansiosta.» Lausumassaan puolueeneuvosto katsoi Suomen kauppa-polittisen kokonaisratkaisun toteutuneen sosialidemokraattien edellyttämällä tavalla. Kannanotossa vaadittiin myös kansainvälisen solidaarisuustoiminnan tehostamista.

4 SISÄPOLITIIKKA

Kansainvälinen energian hinnannousu, maailmanlaajuinen inflaatio ja talouspulan merkit loivat varjonsa myös suomalaiseen politiikkaan vuonna 1974, Taistelu täystyöllisyyden puolesta ja inflaatiota vastaan oli sosialidemokraattisen puolueen tärkein tehtävä. Vuonna 1974 työttömien määrä olikin Suomessa pienin vuosikausiin.

Maan suurimpana puolueena SDP joutui tässä epävakaisessa tilanteessa sekä porvarienemmistöisessä eduskunnassa että hallituksessa tilanteisiin, joissa sen ylle pyrittiin vyöryttämään syy koko läntistä maailmaa koetelleesta kriisistä. Samalla oppositio-puolueet ja jopa hallitusvastuussa olevat porvarit pyrkivät kaikin tavoin mitätöimään tehtyjen toimentpöiden vaikutukset ja hyötymään inflaatiosta. Tämä ei kuitenkaan vaikuttanut sosialidemokraattien vastustajien toivomalla tavalla puolueen kannatukseen. Vuoden 1974 aikana kahden kuntaliitoksen yhteydessä käydyt vaalit osoittivat kannatuksen pysyneen suurinpiirtein ennallaan sitten edellisten kunnallisvaalien. Lisäksi puolueiden kannatusta koskevissa ennusteissa arvioidaan sosialidemokraattien kannatuksen pysyneen jatkuvasti vuoden 1972 vaaleissa saatua kannatusta korkeampana. Ammattiyhdistysliikkeessä, jossa vuoden 1974 aikana pidettiin eräiden merkittävien liittojen edustaja[^] kokousvaaleja, puolue säilytti asemansa vahvana. Niin ikään kouluneuvostovaaleissa ja ylioppilaskuntien vaaleissa puolue vahvisti asemiaan.

Socialidemokratian arvokkaat perinteet saivat julkisuutta, kun Lappeenrannassa pidettiin kesäkuun alkupäivinä Suomen Työväenpuolueen perustamisen 75-vuotisjuhla noin 20.000 hengen voimalla. Kesäkuun alussa Suomen kansan demokraattinen liitto vietti 30-vuotispäiväänsä. Kesäkuussa pidettiin useita puoluekokouksia. Keskustapuolueessa ja Liberaalisessa kansanpuolueessa puheenjohtajat säilyttivät asemansa, Ruotsalaisen kansanpuolueen puheenjohtajaksi valittiin C. O. Tallgren ja Suomen kristillisen liiton puheenjohtajaksi Raino Westerholm. Pääosin kokouksesta ja Ruotsalaisesta kansanpuolueesta irrottautuneen äärioikeistolaisen Suomen perustuslaillisen kansanpuolueen toukokuussa pidetty ensimmäinen puoluekokous valitsi puheenjohtajakseen Georg C. Ehrnroothin.

Tasavallan presidentti Urho Kekkonen aloitti uuden nelivuotisen toimikauden maaliskuun alussa. Kekkosen uudelleen valinta varmisti maan aktiivisen puolueettomuuspolitiikan ja ystävällisten naapuruussuhteiden jatkumisen.

Kalevi Sorsan johtama neljän puolueen hallitus kohosi hallituksen kaikkien aikojen ikätilaston kärkeä kohti ja oli vuoden vaihtuessa neljännellä sijalla. Hallitus joutui valtiopäivien aikana vastaamaan varsinaisesti kolmeen välikysymykseen, ja sai niistä selvän luottamuslauseen. Kaksi välikysymyksistä koski hallituksen harjoittamaa talouspolitiikkaa ja kolmannessa vaadittiin aborttilain kumoamista. Lisäksi hallitus mittasi kerran vapaaehtois-

ti luottamuksensa antamalla vuoden 1974 keväällä energiapoliti-
tisen tiedonannon, joka tyydytti eduskunnan enemmistöä. Öljyn
hinta aiheutti jatkossakin runsaasti keskustelua. Kysymys lie-
nee ollut pääomapiirien hyökkäyksestä sos.-dem. ministereitä
ja valtiojohtoista Neste Oy:tä vastaan. Neljätoista yksityisen
metsäteollisuuden yritystä perusti Osuuskunta Tuontiöljyn, joka
harjoitti öljyn hintatasoa koskevaa laajaa propagandatoimintaa
ja yritti tuloksetta saada polttoöljyn tuontienssää. Vuonna 1974
pääomapiirit perustivat myös etujärjestykseen Elinkeinoelämän
valtuuskunnan (EVA).

Hallitus antoi keväällä esityksensä nk. maapaketiksi. Esityksen
pääavoitteena oli helpottaa maan saantia rakennustarkoituksiin,
nimenomaan kuntien osalta, ja maan ansiottoman arvonnousun
leikkaaminen. Tämän sosialidemokraateille tärkeän asian kä-
sittely siirtyi kuitenkin vuoden 1975 puolelle. Samoin vuoden
1975 puolelle siirtyi vanhan kehitysalueainsäädännön korvaami-
nen uusilla aluepoliittisilla kehittämislaeilla. Uudet lait suovat
mahdollisuuden koko maan tasapuoliselle kehittämiselle ja kes-
kusten tarkemmalle suunnittelulle, vaikka kiistaa aiheuttanutta
sanaa kasvukeskus ei laeissa ollenkaan mainittu.

Pitkään istunut valtiosääntökomitea sai valmiiksi osamietintönsä,
jota seurasi puolueiden lausuntokierros. SDP:n puolueuuvos-
ton antamaa kannanottoa edelsi laaja perusjärjestökäsittely.
Kannanotossa nähdään osauudistukset tärkeiksi korostamalla
mm. eduskunnan aseman ja toimintamahdollisuuksien paranta-
mista ja määränemmistö- ja lepäämäänjättämissäännöksiä tar-
kistamista kauttaaltaan.

Huhtikuun alussa astui voimaan tähänastisista laajin vuoden ja
10 kuukauden pituinen, tarkistusmahdollisuudella varustettu tu-
lopoliittinen kokonaisratkaisu, jossa sopijaosapuolina olivat työ-
markkinajärjestöjen lisäksi valtiovalta ja maataloustuottajat.
SAK:n valtuustossa sopimus hyväksyttiin sos.-dem. äänillä. Tä-
tä kommunistit ovat käyttäneet hyväkseen koko sopimuskauden
ajan järjestämällä mm. poliittisluonteisia työnseisauksia, jot-
ka ovat vaikeuttaneet solidaarisen palkkapolitiikan toteuttamis-
ta. Tulopoliittisen kokonaisratkaisun solmimisen jälkeen käytiin
vain yksi virallinen työtaistelu.

Tulopoliittinen kokonaisratkaisu sisälsi useita lainmuutoksia, jot-
ka työllistivät hallitusta ja eduskuntaa vuonna 1974. Näitä oli-
vat sosiaalipolitiikan alalta mm. työeläkkeiden tasakorotukset
ja kansaneläkkeiden etuoikeutetun tulon ylärajan nostaminen,
lapsilisien korotukset asteittain yhteensä 25 prosentilla, äitiys-
päivärahaan oikeuttavan äitiysloman pidentäminen.

Muista sosiaalipoliittisista toimenpiteistä voi mainita lasten päi-
vähoitolain edellyttämän valtakunnallisen päivähoitosuunnitel-
man valmistumisen. Tämä syksyllä hallituksen hyväksymä suun-
nitelma merkitsee 22.000 päivähoitopaikan lisäystä vuonna 1975
ja päivähoitopaikkojen kolminkertaistumista 3-vuotiskauden ai-
kana 100.000 päivähoitopaikkaan. Vuoden 1974 aikana valmistui

myös yritysdemokratian sovellutuskomitean mietintö ja työsuojelukomitean mietintö.

Tulopoliittiseen kokonaisratkaisuun sisältyi myös palkansaaajien verotuksen keventäminen. Kesäkuun alusta voimaan tulleiden asteikkomuutosten vaikutus arvioidaan noin 950 miljoonaksi markaksi. Tämän lisäksi hallitus antoi keväällä keskinäisten kompromissien jälkeen esityksensä uudeksi pysyväksi tulo- ja varallisuusverolainiksi, joka toteutuessaan merkitsee lähes miljardin verokevennyksiä pieni- ja keskituloisille vuonna 1975. Se hyväksyttiin eduskunnassa monien vaiheiden jälkeen joulukuussa. Hylkäämisen kannalla olivat kokoomuksen ja SKP:n vähemmistösiipeen lukeutuvat kansanedustajat.

Tulopoliittiseen kokonaisratkaisuun sisällytynyt asutokustannusten alentaminen on osoittautunut vaikeimmaksi toteuttaa. Eduskunnan hyväksyttyä syksyllä huoneenvuokralain muutoksen hallitus sai valtuudet huoneenvuokrien alentamiseen. Esitys meni läpi vasta toisella yrityksellä oikeisto-opposition äänestettyä ensimmäisen esityksen yli vaalien. Samalla eduskunta myönsi hallitukselle valtuudet alentaa tai poistaa valmistevero asumis- ja tuotantokustannusten nousun hillitsemiseksi. Saamiaan valtuuksia hallitus käytti välittömästi alentamalla erityisesti lämmitykseen käytettävän kevyen polttoöljyn hintaa.

Asuntotuotannon julkista rahoitusta lisättiin n. 1,5 miljardilla markalla vuonna 1974. Asumistukijärjestelmän kehittämistä tutkiva nk. Vilponiemen komitea jätti syksyllä ensimmäisen mietintönsä, jossa ehdotetaan vuokralla asuvien asumistukijärjestelmän laajentamista. Puoluetoimikunta tuki komitean ehdotuksia ja kiirehti ratkaisujen aikaansaamista, mutta porvarien jarrutusten vuoksi ei uudistuksia saatu toteutetuksi vielä 1974 puolella.

Vuoden 1974 maataloustuloratkaisun sisältämät tavoitehintojen korotukset kohdistuivat peruselintarvikkeiden hintoihin. Toisaalta elinkustannusten alentamiseksi valtioneuvosto päätti eräiden peruselintarvikkeiden liikevaihtoveron väliaikaisesta poistamisesta, joka oli voimassa lokakuun alusta 1974 vuoden 1975 loppuun.

Poikkeuksellisen runsaista sateista johtuneita satovahinkoja jouduttiin korvaamaan osaksi valtion varoista. Sosialidemokraatit ajoivat asiassa linjaa, jonka mukaan korvauksia suoritetaan vain niille, joille vahinkoa on tapahtunut ja että mahdolliset yleiskorvaukset luetaan maataloustuloksi. Keskustapuolue ja MTK katsoivat, että korvauksia tulisi maksaa niillekin, joille ei satovahinkoja ollut sattunut.

Kesäkuun lopulla hallitus pääsi sopimukseen lyhyen ajan taloudellisesta tervehdyttämisohjelmasta, josta huomattavan osan muodosti suunnitelma kerätä metsäteollisuudelta vientimaksuina 300 miljoonaa markkaa suhdannetalletusrahastoon. Tämä toimenpide, jota sosialidemokraatit pitivät aivan vähimmäistoimenpiteenä, aiheutti pääomapiireissä ankaraa vastustusta. Jonkin

verran myöhemmin teollisuuden keskusjärjestöt esittivät oman ohjelmansa inflaation hillitsemiseksi.

Tulo- ja menoarvioesityksen antamisen yhteydessä hallitus antoi myös vuodelle 1974 kolmannen lisämenoarvion, ns. teollistamisbudjetin, jolla pyrittiin edistämään valtionjohtoista teollisuutta. Esitykseen liittyi myös investointirahaston perustaminen. Tälle hallituksen yksimieliselle päätökselle löytyi eduskunnassa vastustajia paitsi oikeisto-oppositiosta myös keskustapuolueesta ja SKP:n vähemmistöryhmittymästä. Jarrutuksen vuoksi lisäbudjetti raukesi, tosin laki investointirahastosta hyväksyttiin aivan valtiopäivien lopussa, varat sen toteuttamiseen hyväksyttäneen uudelleen annettavassa lisämenoarviossa.

Kysymys nk. korvaavista kouluista oli yksi kiistaa aiheuttaneista kysymyksistä. Eduskunnassa hyväksytyyn lainmuutoksen jälkeen kunnat voivat päättää koulusuunnitelmistaan, myös niistä kouluista, jotka jäävät korvaaviksi kouluiksi. Lainmuutosta edelsi kokoomuksen kiihkeä jarrutus tavoitteena säilyttää päätösvalta koulun omistajalla.

Vuoden 1974 loppupuolelle ajoittui viimeinen vaihe SAK:n eheyttämisestä, jolloin suoritettiin kahden nahka- ja kumialalla toimivan rinnakkaisliftin yhdistäminen. Vaaleissa kommunistit saivat niukan enemmistön, mutta SDP vahvisti asemiaan. SAK:n ja SAJ:n eheyttämissopimuksen allekirjoittamisen jälkeen SAK:n jäsenmäärä on kolminkertaistunut 900.000 jäseneksi. Vuodesta 1966 SAK:n puheenjohtajana toimineen Niilo Hämäläisen siirrettyä Kulutusosuuskuntien Keskusliittoon SAK:n uudeksi puheenjohtajaksi valittiin kolmas puheenjohtaja Pekka Oivio ja kolmanneksi puheenjohtajaksi! Veikko Ahtola.

5 TALOUDELLINEN KEHITYS

Vuonna 1974 vallinneen kansainvälisen taloudellisen tilanteen taustalla oli edellisen vuoden korkeasuhdanteen aiheuttama raaka-ainepula ja voimakas inflaatio. Edellisenä vuonna syntynyt öljykriisi lisäsi taloudellisia vaikeuksia. Työttömyys oli monissa länsimaissa suurta, maksutasevaikeuksia ja kuluttajahintojen nousua ei pystytty hillitsemään. Vuotta aiemmin vallinnut viisikymmentäluvun alun jälkeisistä nousukausista voimakkain oli vuodessa vaihtunut ehkä vaikeimmaksi taloudelliseksi tilanteeksi pariinkymmeneen vuoteen. Tuotannon määrä jopa aleni eräissä markkinatalousmaissa, keskimääräinen kasvu OECD-maissa jäi vain runsaaksi prosentiksi. Kuluttajahinnat nousivat OECD-maissa vuonna 1974 keskimäärin 13 prosenttia. Länsimaiden talouspolitiikassa on ollut vaikeaa löytää ratakisuja aiheuttamatta suurta työttömyyttä ja lamaa. Inflaatiota pyrittiin eri tavoin hillitsemään lähinnä energian säästötoimenpiteillä, kireällä rahapolitiikalla, säännöstelemällä vuokria ja peruselintarvikkeiden hintoja jne. OECD-maiden vaihtotaseiden alijäämäisyyttä on rahoitettu kansainvälisiltä pääomamarkkinoilta, jolle öljyntuottajamaat

ovat sijoittaneet osan kasvaneista vientituloistaan. Korkotaso pysyi korkeana.

Vuonna 1974 SEV-maiden kokonaistuotannon lisäys on suunnitelmien mukaan 7 prosenttia kasvun ollessa viomakkainta Romaniassa. Suunnitteiden mukainen teollisuustuotannon kasvu on vuonna 1974 7,5 prosenttia, Neuvostoliitossa teollisuustuotannon lisäykseksi arvioidaan noin 7 prosenttia.

Vuonna 1974 Suomen käymälle ulkomaankaupalle oli leimautavaa energian hinnan nousun myötä tapahtunut niin tuonti- kuin vientihintojen voimakas nousu. Suomen ulkomaankaupan alijäämä kasvoi edellisestä vuodesta 2,5-kertaiseksi kohoten 5 miljardiin markkaan, josta sosialististen maiden osuus oli 44 prosenttia, Efta-ryhmän osuus 28 prosenttia ja EEC-ryhmän osuus noin 9 prosenttia. Palvelutaseen ylijäämäksi arvioidaan 1,5 miljardia markkaa. Ulkomaisten lainojen korkomenojen kasvaessa huomattavasti nousi vaihtotaseen vaje vuonna 1974 4,4 miljardiksi maikaksi.

Tavarain viennin arvo kasvoi vuonna 1974 edelliseen vuoteen verrattuna 42 prosenttia viennin määrän kasvun ollessa vain muutama prosentti. Metsäteollisuuden viennin arvon suuri kasvu johtui yksinomaan hintojen noususta, sen sijaan metalliteollisuuden, varsinkin alusten vienti lisääntyi myös määrällisesti. Kemian teollisuuden viennin arvo kaksinkertaistui. Vienti kasvoi suhteellisesti eniten sosialistisiin maihin (viennistä 17 prosenttia). Vienti Efta-maihin kasvoi keskimäärin nelisenkymmentä prosenttia (viennistä 22 %) ja EEC-maihin keskimääräistä hieman vähemmän (viennistä 43 %).

Tavarain tuonnin arvo kasvoi vuonna 1974 edelliseen vuoteen verrattuna yli puolella. Tuontihinnat nousivat runsaat 40 prosenttia. Tuonnin silmiinpistävämpänä piirteenä on ollut energian, eräiden raaka-aineiden ja tuotantotarvikkeiden (tuonnista runsaat 72 %) tuontihintojen voimakas nousu. Investointitavaroiden (tuonnista 15 %) tuonnin arvo kasvoi kolmanneksella ja kulutustavaroiden runsaat 10 prosenttia (tuonnista vajaa 13 %). Henkilöautojen tuonti pieneni sekä määrältään että arvoltaan. Tuonti sosialistisista maista (tuonnista 22,4 %) kasvoi viime vuonna yli kaksinkertaiseksi, erityisesti Neuvostoliitosta, josta samalla tuli Suomen suurin tuontimaa. Tuonti sekä Efta- (tuonnista 23,3 %) että EEC-ryhmästä (tuonnista 36,6 %) kasvoi nelisenkymmentä prosenttia.

Kokonaistuotannon määrän kasvu Suomessa oli keskimäärin noin 5 prosenttia ollen loppuvuodesta alkuvuotta nopeampaa. Maataloustuotanto supistui edellisestä vuodesta. Tehdasteollisuuden tuotannon lisäys vastasi kokonaistuotannon kasvua. Nopeimmin kasvoi sähkö-, kaasu- ja vesijohtolaitosten sekä talonrakennustoiminnan tuotanto, jonka kasvu voimistui vielä edellisestä vuodesta ollen noin 9,5 prosenttia. Uusia asuntoja arvioidaan valmistuneen 68.000 kappaletta, jossa on 5 000 lisäys edelliseen vuoteen verrattuna. Valtion lainoittamia asuntoja rakennettiin noin 36 000

kappaletta. Maa- ja vesirakennustoiminta, joka edellisenä tarkastelujaksolla pysytteli ennallaan, kasvoi vuonna 1974 hieman alan yksityisten investointien elpymisen myötä.

Yksityinen investointitoiminta jatkui edellisen vuoden tavoin voimakkaana lisääntyen keskimäärin noin 10 prosenttia kasvun painopisteen ollessa asuntotuotannossa ja tehdasteollisuudessa. Sen sijaan julkisen hallinnon investoinnit supistuivat hieman.

Työllisyystilanne paranii edelliseen vuoteen verrattuna. Työttömänä oli keskimäärin 11.000 henkeä vähemmän kuin edellisenä vuonna eli keskimäärin 40.000 henkeä, alueellisten erojen tasoittuessa jonkin verran. Vuoden 1974 keskimääräinen työttömyysaste 1,8 oli Länsi-Euroopan pienimpiä mm. parempi kuin Ruotsissa ja Länsi-Saksassa. Kun toisalta vallitsi työttömyyttä, niin toisaalta Etelä-Suomessa ja muuallakin asutuskeskuksissa oli työvoimapula ammattitaitoisesta työvoimasta. Koko maassa oli avoimia työpaikkoja enemmän kuin edellisenä vuotena. Työtilaisuuksia ovat lisäksi tarjonneet Neuvostoliitossa urakoitavat rakennuskohteet. Maahan muuttaneiden määrä oli vuonna 1974 noin 1 600 henkeä maasta muuttaneiden määrää suurempi vuosina 1972 ja 1973 jatkuneen runsaan paluumuuton vähetessä selvästi.

Hintatasoa Suomessa kohotti tuontihintojen, erityisesti poltto- ja raaka-aineiden hintojen voimakas nousu. Myös vientihintojen nousulla oli kotimaan hintoja korottavaa vaikutusta. Kuluttajahintoja nostivat mm. maataloustuloratkaisu, nestemäisten polttoaineiden hinnankorotukset, sähkön hinnankorotukset, asuntojen vuokrien korotukset, budjettiin sisältyneiden maksujen, mm. posti-, puhelin- ja rautatietariffien korotukset.

Kuluttajahintojen nousua on pyritty erilaisin toimenpitein hillitsemään. Näitä toimenpiteitä ovat olleet mm. tulopoliittisen kokonaisratkaisun mukainen hintasäännöstelyn jatkuminen muuttumattomana vuoden 1974 elokuun loppuun ja sen jälkeen jossain määrin lievennettyinä, asuinhuoneistojen vuokrien säännöstelyn korvaaminen helmikuun alusta voimaan tulleella pysyvällä sääntelyjärjestelmällä. Muita kuluttajahintojen nousua hidastavia toimenpiteitä ovat mm. maataloustuotteiden hintatuki, lannoitteiden hintatuki, sokerin hintatuki, kahvin tullin poistaminen, eräiden valmisteverojen ja tuontimaksujen alentaminen ja poistaminen, tärkeimpien elintarvikkeiden liikevaihtoveron sekä polttoöljyn valmisteveron määräaikainen poistaminen. Näistä toimenpiteistä huolimatta hintaindeksit nousivat erittäin voimakkaasti edelliseen vuoteen verrattuna. Kuluttajahintaindeksi kohosi vuonna 1974 keskimäärin 17 prosenttia, tukku- ja rakennuskustannusindeksit runsaat 24 prosenttia.

Maaliskuussa solmittiin tähänastisista kaikkein laajan tulopoliittinen kokonaisratkaisu, jolloin sopijaosapuolina olivat valtiovalta, palkansaajajärjestöt, työnantajajärjestöt ja maataloustuottajat. Sopimus sisälsi palkankorotusten ja maatalousratkaisun lisäksi mm. veropoliittisia toimenpiteitä, hintapoliittikkaa koskevia toimenpiteitä, laajan sosiaalipaketin eläke- ja perhepoliittisine uudistuksineen, mm. lapsiisien tuntuvat korotukset ja äitiysloman ja

äitiyspäivärahan maksamisen pidentämisen lähes seitsemäksi kuukaudeksi.

Sopimuspalkkaindeksi, joka kuvaa työehto- ja virkaehtosopimuksissa sovittuja palkankorotuksia, nousi edellisestä vuodesta keskimäärin 12,6 prosenttia. Kaikkien palkansaajien nimellisen ansiotason (palkkojen liukuminen yms. tekijät huomioon ottaen] nousuksi arvioidaan 19 prosenttia, josta työntekijäryhmän osuus on jonkin verran alle 20 prosenttia ja toimihenkilöiden noin 17 prosenttia.

Arvioitaessa hintojen nousun vaikutus kuluttajan hintaindeksin avulla palkansaajien keskimääräiseksi reaaliansioiden nousuksi saadaan edelliseen vuoteen verrattuna 1,5 prosenttia. Työntekijöiden ryhmässä nousu oli noin 2,3 prosenttia, toimihenkilöiden ryhmässä reaaliansiot pysyivät ennallaan.

Työn tuottavuus kasvoi koko kansantaloudessa edellisestä vuodesta noin 4 prosenttia, teollisuudessa noin prosentin verran enemmän. Työn tuottavuuden kasvu oli suurin metsätaloudessa eli runsaat 9 prosenttia. Nimellinen kansantulo lisääntyi vuonna 1974 lähes 23 prosenttia, kasvun ollessa edellisenä vuonna hie-man alle 20 prosenttia. Kaikkien tulojen osuus kansantulosta pysyi suunnilleen ennallaan, sen sijaan yhteisöjen voitot ja yksityisten elinkeinonharjoittajien tulot lisääntyivät koko kansantuloa nopeammin.

Nimellisen ansiotason voimakas kohoaminen lisäsi voimakkaasti valtion progressiivisen tuloveron tuottoa. Valtion tulo- ja omaisuusveron kasvu oli edellisestä vuodesta keskimäärin 31 prosenttia, kasvun ollessa 1.6. saakka 36 prosenttia ja loppuvuodesta 21 prosenttia edellisen vuoden vastaaviin ajanjaksoihin verrattuna. Kesäkuun alusta lähtien tapahtui ennakkoperinnässä muutos, joka on arvioitu merkitsevän verohuojennuksina noin 950 miljoonaa markkaa. Liikevaihtoveron tuotto kasvoi edellisestä vuodesta noin 14 prosenttia valtion verotulojen noustessa yhteensä noin 18 prosenttia. Kunnallisveron tuotto kasvoi noin 23 prosenttia.

Valtion menot kasvoivat vuonna 1974 selvästi nopeammin kuin tulot. Työllisyytilanteen edelleen parantuminen vähensi työllisyyden ylläpitämiseksi tarvittavia varoja. Toisaalta kuitenkin tukipalkkiot elinkeinotoiminnalle ja tulonsiirrot kotitalouksille lisääntyivät peräti 44 prosenttia. Erityisesti nousivat maatalouden tukipalkkiot, sokerin hintatuki sekä eräistä vientitoimituksista maksetut kustannustakuukorvaukset. Kansaneläkkeinä ja sairausvakuutuskorvauksina maksetut etuudet lisääntyivät lähes kolmanneksella. Myös perhekustannusten tasaukseen tarkoitettut avustukset kasvoivat tuntuvasti.

Vaihtotaseen alijäämän tuntuva kasvu lisäsi vuoden 1974 aikana huomattavasti ulkomaisen rahoituksen tarvetta. Vajaus peitettiin suurelta osin lyhytaikaisen pääoman tuonnilla, sillä kansainvälisten pääomamarkkinoiden epävakaisuus ja korkea korkotaso vähensivät halukkuutta ulkomaiseen pitkäaikaiseen lainanottoon.

Tämä puolestaan lisäsi luottojen kysyntää kotimaan rahoituslaitoksissa. Nopeasti edennyt inflaatio rajoitti kotimaisten säästö-pääomien kasvua, ja rahalaitosten antolainaus kasvoikin huomattavasti nopeammin kuin niiden ottolainaus.

11 PUOLUEEN PÄÄTÄNTÄVALTA- JA TOIMEENPANOELIMET

1 PUOLUENEUVOSTO

Puolueneuvoston puheenjohtajana on toiminut Johannes Koikkalainen, I varapuheenjohtajana ilmo Paananen ja II varapuheenjohtajana Heikki Helminen.

Puolueneuvostoon kuuluivat lisäksi seuraavat jäsenet:

Helsingin piiri: Veikko Aalto, Pentti Ukkola, Toivo Sorsa Sirkka Vuorela, varalla Kaarlo Lilja, Keijo Rönnblad, Sven-Erik Sjögren, Rakel Lehtokoski.

Uudenmaan piiri: Vilho Hiltunen, Lauri Palonen, Sven-Erik Järvinen, Erkki Jämsen, Eino Haapanen, Ossi Palenius, varalla: Kirsti Suomi, Mikko Varis, Torsten Lindholm, Olavi Iso-Kulmala, Eino Jokinen.

Turun et. piiri: Pentti Lahti, Väinö Tuominen, Mikko Rönnholm, Jorma Salo, varalla: Ritva Lehtonen, Sakari Elonen, Yrjö Korpela, Armas Lahoniitty.

Satakunnan piiri: Manne Kallio, Kalevi Teikari, Reijo Salo, Matti Salo, varalla: Pertti Salo, Onni Lautasalo, Matti Kuusio, Voitto Kivistö.

Etelä-Hämeen piiri: Veikko Sund, Pentti Salmi, Veikko Väliö, Kalervo Aattela, Sulo J. Ojanen, varalla: Lasse Luoma, Urpo Nieminen, Arvi Lyytinen, Lauri Ihamäki. Reino Virta.

Pohjois-Hämeen piiri: Pekka Peltonen, Mauri Säynäväjärvi, Arvo Auvinen, Joel Viheriäranta, varalla Anneli Kytöniemi, Eino Heinola, Matti Hyvönen, Unto Kanerva.

Kymen piiri: Risto Tuominen, Sirkka-Liisa Oksanen, Kalevi Pärnänen, Osmo Kaartinen, Mikko Pekkonen, Olli Helminen, Reino Litmanen, varalla: Katri Lindfors, Pentti Tirronen, Eero Heiskanen, Arja Mönkäre, Alvar Leskinen, Kalevi Markku, Viljo Arasto.

Mikkelin piiri- Eero Raunio, Eino VVasten, Aaro Airas, varalla Irja Oranen, Eino Valkokivi, Kauko Nieminen.

Kuopion piiri: Pentti Tyrväinen, Eero Leskinen, varalla: Antti Hyvönen, Eero Pitkänen.

Pohjois-Karjalan piiri: Pekka Sarkkinen, Pekka Soininen, Erkki Vatanen, varalla: Reijo Vaaranta, Veikko Issakainen, Paavo Tirronen.

Keski-Suomen piiri: Veikko Halonen, Esko Ihalainen, Aku Lindroos, Raimo Mäkinen, varalla: Veikko Heiskanen, Matti Niskanen, Maila Hokkanen, Emil Brandt.

Vaasan piiri: Jaakko Mattila, Tauno Viinanen, Lauri Mäkynen, varalla Äke Hietakangas, Lasse Syrjä, Reino Pitkänen.

Oulun piiri: Artturi Okkonen, Väinö Aalto, Lauri Vierimaa, varalla: Matti Väisänen, Juhani Kymäläinen, Viljo Taivalkoski.

Lapin piiri: Erkki Ylipaavalniemi, Heino Uksila, varalla Martti Mommo, Esko J. Ojala.

Ruots. Työväenliitto: Hannu Perttula, Marianne Laxen, Gösta Sjöholm, varalla Hugo Still, Emil Penttinen, Hilding Wikström,

Puolueuuvoston varsinainen kokous pidettiin 27. päivänä maaliskuuta. Sääntömääräisten asioiden lisäksi kokouksessa määriteltiin puolueen kannanotto koulutuspolitiikkaan. Kokous antoi myös sisäpoliittisen julkilausuman.

13. päivänä toukokuuta kokoontui puolueuuvosto käsittelemään aluepolitiikkaa. Käsittelyn alaisina olivat kehitysalueainsäädäntö ja hallituksen aluepolitiikka, aluepolitiikka talouspoliittiselta kannalta sekä piirijärjestöjen valmistelemat aluepoliittiset kannanotot. Kokous antoi aluepoliittisen julkilausuman.

13. ja 14. päivänä marraskuuta pidetyssä kokouksessa hyväksyttiin SDP:lle perhepoliittinen ja energiapoliittinen ohjelma sekä määriteltiin kannanotot valtiosääntökomitean osamietintöön ja väliportaan hallinnon uudistamiseen. Kokous antoi yleispoliittisen, ulkopoliittisen ja energiapoliittisen julkilausuman sekä julkilustuksen »Tasa-arvovuosi 1975».

Kaikki kokoukset pidettiin Helsingin Työväentalossa. Kokousten puheenjohtajina toimivat Johannes Koikkalainen, Ilmo Paananen ja Heikki Helminen.

2 PUOLUETOIMIKUNTA

Vuonna 1972 pidetyn puoluekokouksen valitsemina puoluetoimikuntaan ovat kuuluneet puheenjohtajana Rafael Paasio, ensim-

maisena 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 puolueen sääntöjen 29 §:n mukaisesti Sorsa ja Nevalainen ole osallistuneet päätöksentekoon, ei myöskään Sundqvist lukuunottamatta ajanjaksoa 1.6.—9.9., jolloin hän oli suorittamassa asevelvollisuuttaan ja säännöissä mainittua esteellisyyttä ei hänen kohdallaan ollut. Päätösvaltaa kokouksissa ovat käyttäneet varajäsenet Tuomi ja Kari sekä Kinnunen lukuunottamatta Sundqvistin asevelvollisuuskautta,

Puoluetoimikunta on kertomusvuoden aikana pitänyt 50 kokousta, joista pöytäkirjoihin on merkitty yhteensä 652 pykälää.

Kertomusvuoden aikana jatkettiin puoluetoimikunnan päättämän jäsenrekisterin muodostamista ja jäsenmaksujen kanto suoritettiin uutta jäsenmaksujen perintäjärjestelmää käyttäen. Jäsenmaksujen perinnässä oli I vuosipuoliskon kannon yhteydessä pieniä vaikeuksia, jotka aiheuttivat siitä, että rekisteriä jouduttiin käyttämään samanaikaisesti kuin sen muodostaminen oli vielä käynnissä.

II vuosipuoliskon jäsenmaksujen perintä sen sijaan sujui jo normaalisti, ja vuoden loppuun mennessä saatiin selvitetynsi ne sekaannukset ja virheet, joita oli havaittu.

Kertomusvuoden päättyessä oli puolueen kokonaisjäsenmäärä 92.372. joista maksavia jäseniä oli 73.638, vapaaajajäseniä 14.893 ja nuorisojäseniä 3.797. Jäseniä, joilla jäsenmaksut olivat rästissä, oli vuoden vaihteessa 10.644.

Puolueen 30. puoluekokouksen valmistelut käynnistyivät kertomusvuoden aikana puoluetoimikunnan hyväksyessä puoluekokouksen valmistautumisaikataulun vuoden alkupuolella ja päätäessä syyskuun 9. päivänä puoluejärjestöille annettavista puoluekokoukseen valmistumisohteista.

Puoluetoimikunnan antamien ohjeiden mukaisesti puoluekokouksen vaaliyhtymien lopulliset äänimäärät sekä äänioikeus puolueäänestyksessä määräytyvät sen tilanteen mukaan, joka on jäsenrekisterissä 31.12. 1974.

Puoluetoimikunnan esitykset puoluekokoukselle valmistuivat vuoden aikana ja puoluejärjestöjen esitykset puoluekokoukselle saapuivat sääntöjen mukaan vuoden loppuun mennessä.

3 HALLINNOLLINEN TOIMINTA

Puoluetoimiston hallinto-organisaatioon kuuluvaan työvaliokuntaan ovat puoluetoimikunnan päätöksen mukaisesti kuuluneet puolueen puheenjohtaja, puoluesihteerin ja puoluetoimiston eri osastojen päälliköt. Työvaliokunta on käsitellyt puolueen poli-

tiikkaan, talouteen ja hallintoon liittyviä kysymyksiä ja tehnyt niistä päätösehdotuksia puoluetoimikunnalle.

Hallintovaliokuntaan ovat kuuluneet puoluetoimistojen eri osastojen päälliköt, järjestötarkastaja, ay-sihteeri, kunnallisasiainsihteerit, Sos.-dem. Naisten Keskusliiton sihteeri 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 toimistoon keskitetyt palvelutoiminnot on hoidettu hallinto-osastolla, jonka henkilökuntavahvuus kertomusvuoden lopussa oli 23. Osaston päällikkönä on toiminut Maunu Ihalainen, toimistosihteerinä Helinä Halava, osastosihteerinä Tarja Tuomi, jaostosihteerinä Martti Åberg, toimitsijoina Vuokko Henttinen 14.11. saakka sekä Eero Jämbäck. Vuokko Henttisen äkillisen poismenon jälkeen jäsenrekisterin vastaavana toimitsijana on ollut Eero Jämbäck.

III SUUNNITTELUTOIMINTA

1 YLEISTÄ

Aikaisempien vuosien tapaan osa suunnitteluosaston työstä tapahtui puoluetoimikunnan Tampereen puoluekokouksen jälkeen asettamissa eri alojen asiantuntijoista muodostetuissa työryhmissä ja niiden jaostoissa. Työryhmien toimiaika on puoluekokousväli ja suunnitteluosaston henkilökunnan tehtävänä on huolehtia mm. niiden käytännön työn organisoimisesta. Työryhmien jäsenet eivät ole saaneet toiminnastaan palkkiota.

Työryhmät valmistelivat alkuvuodesta puoluekokouksen ja puolueuustojen käsittelyyn tulevia ohjelmaluonnoksia, joiden perusjärjestökäsittely tapahtui kevään, kesän ja alkusyksyn aikana. Perusjärjestökäsittelystä saatujen lausuntojen pohjalta työryhmät muokkasivat ohjelmat puoluetoimikunnalle lopullisten esitysten antamista varten.

Puoluetoimikunta päätti marraskuussa 1973 alustavasti puoluekokoukselle valmistettavista ohjelmista. Käsitellessään marraskuussa 1974 valmistuneita ohjelmaluonnoksia puoluetoimikunta päätti lopullisesti puoluekokouksen käsitteilyyn tulevien ohjelmien lukumäärästä, ja puoluekokouksen keventämiseksi osan siirtämisestä maaliskuussa 1975 pidettävän puolueuuevoston käsitteilyyn. Puoluetoimikunnan esityksinä puoluekokoukselle tulevat osuuskauppapoliittinen ohjelma, maatalouspoliittinen ohjelma, teollisuuspoliittinen ohjelma, työelämän uudistamista käsittelevä ohjelma, koulupoliittinen ohjelma. Puoluetoimikunnan esityksinä keuhällä 1975 pidettävälle puolueuuevostolle tulevat tiedepoliittinen ohjelma, taidepoliittinen ohjelma, viestintäpoliittinen ohjelma ja terveyspoliittinen ohjelma.

Vuoden 1974 aikana puolueuuevostojen kokouksissa hyväksyttiin seuraavat ohjelmat ja ohjelmaluonteiset kannanotot työryhmien esitysten pohjalta: koulupoliittinen kannanotto 27.3., aluepoliittinen kannanotto 13.5., kannanotto väliportaan hallinnon uudistamisesta 14.11., kannanotto valtiosääntökysymyksestä 14.11., enerdepoliittinen ohjelma, taidepoliittinen ohjelma, viestintäpoliittisen tähtäimen ohjelma miesten ja naisten tasa-arvon toteuttamiseksi 14.11.

Ohjelmatyön ohella työryhmät valmistelivat kannanottoluonnoksia puoluetoimikunnalle ajankohtaisista erilliskysymyksistä. Puoluetoimikunta antoi vuonna 1974 julkilausumia mm. asunto- ja maapolitiikasta (21.2.), metsätyöntekijöiden asunto-olojen sekä virkistys-, koulutus- ja kuntoutustoiminnan edistämiseksi (21.3.), asuntohallituksen toiminnasta (4.4.), työmarkkinapoliittisesta tilanteesta (4.4.), työsuojelun teknillisestä tarkastustoiminnasta (4.4.), siirtolaisväestön ongelmista (16.5.), koulueuuevostovaaleista (23.5.), kaupan lähipalvelujen turvaamisesta (30.5.), SDP:n 75-vuotfsjuhlakannanotto yhdessä SAK:n hallituksen sos.-dem. ryhmän kanssa (9.6.) ja yhdessä sos.-dem. nuorisojärjestöjen kanssa (9.6.), lähiajan veropoliittisista tavoitteista (22.8.), ammattikoulujen oppilaitosneuevostovaaleista (29.8.), palo- ja tarkastustoimen järjestämisestä (5.9.), kulttuuritoimintakomitean mietinnöstä, asumistukikomitean ehdotusten tukemisesta (17.10.), Vuokralaisten Keskusliitosta (17.10.), työterveyshuollosta (24.10.), aluetyöterveyslaitoksista (24.10.), kirkollisvaaleista (31.10.), alkoholipolitiikasta (5.12.).

Ohjelmien valmistelua, julkistamista ja toteuttamisen edistämistä varten ja yleensä ajankohtaisiin kysymyksiin liittyen on järjestetty seminaareja. Alkuvuodesta järjestetyt seminaarit käsittelevät asuntopolitiikkaa (5.3.), tiedepolitiikkaa (9.3.), oikeuspolitiikkaa (2.4.), metsäpolitiikkaa (9.3.), kulttuuripolitiikkaa (6.—7.4.), terveyspolitiikkaa (4.—5.5.), työvoimapolitiikkaa (4.—5.5.), maa- ja kaavoituskysymyksiä (22.5.); loppuvuodesta järjestetyt seminaarit käsittelevät teollisuuspolitiikkaa (18.—19.10.), liikenepolitiikkaa (23.11.). Lisäksi koulutus-, kulttuuri- ja terveysalojen sos.-dem. yhdistykset ovat järjestäneet useita tilaisuuksia eri puolella Suomea.

Henkilökunta

Aimo Kairamo oli osastopäällikkönä 31.7. saakka, Paavo Lipponen 1.9. lähtien. Koko vuoden ovat osastolla olleet suunnittelusihteeri Pekka Gronow (kulttuuri- ja kouluasiat) ja suunnittelusihteeri Paula Parmanne (talous- ja sosiaaliasiat) ja osastosihteeri Airi Kattilakoski.

2 TYÖRYHMÄT JA JAOSTOT

Yhteiskuntasuunnittelu

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 Valkosalu, Matti Louekoski, Ensio Heinänen, Mauri Vakkilainen, Antti Koskinen, Pertti Paasio, Seppo Jaakonsaari, Olavi Syrjänen, Veikko Vuorikari, Jaakko Loven, Tapani Erling, Viljo Virtanen, Hannu Kauppi, Tuomo Silaste ja Paula Parmanne.

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

Talouspoliittinen työryhmä: pj. Jermu Laine, vpj. Seppo Lindblom, sihteerit Pekka Korpinen ja Paula Parmanne sekä jäsenet Pekka Morri, Antero Tuominen, Mauri Kavonius, Raimo Sailas, Erkki Laatto, Pekka Hemmilä, Niilo Kumen, Väinö Turunen, 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, Harri¹ Ruuttu, Arvo Kämppi, Jukka Tammi, Aarne Virtanen, Matti Hannula ja Hillel Skurnik.

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

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

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

Kriminaalipoliittinen jaosto: pj. Olavi Heinonen, vpj. Lasse Lehtinen, siht. Hannu Takala sekä jäsenet Jukka Laaksonen, Per

Lindholm, Kaarina Suonio, Valtteri Joru ja Riitta Järvisalo-Kanerva. 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 terveystyöryhmä: pj. Osmo Kaipainen, vpj. Uljas Mäkelä, siht. Jouko Skinnari ja Paula Parmanne sekä jäsenet Pentti Sahi, Alli Lahtinen, Kari Puro, Jacob Söderman, Klaus Mäkelä, Pekka Korpinen, Kaarina Suonio, Matti Savola, Kari Hemminki, Olli Ojala, Ilkka Taipale, Mikko Niemi, Heimo Taskinen, Juhani Luhtanen ja Martti Koivisto.

Sosiaalipoliittinen jaosto: pj. Uljas Mäkelä, vpj. Klaus Mäkelä, siht. Kaarina Suonio sekä jäsenet Marianne Laxen, Pekka Korpinen, Antero Peräläinen, Jouko Skinnari, Alli Lahtinen, Kalevi Vatanen, Risto Jaakkola, Jaakko Tuomi, Leena Koljonen ja Kari Puro.

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

Sosiaalivakautusjaosto: pj. Antti Pohjonen, vpj. Matti Savola, siht. Heimo Taskinen sekä jäsenet Altti Aurela, Margit Eskman, Olavi Suihko, Paavo Tiilikainen, Juhani Jäntti, Pauli Toivonen, Liisa Vasama, Kari Puro ja Ilmo Paananen.

Työsuojelujaosto: pj. Jacob Söderman, vpj. Eero Salo, 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 ja Reino Laitinen.

Yritysdemokratiajaosto: pj. Pentti Sahi, vpj. Jermu Laine, siht. Juhani Luhtanen ja Mirja Holmberg sekä jäsenet Seppo Randell, Kari Vähätalo, Esko Suikkanen, Mikko Laaksonen, Mauno Forsman, Veli Lehtinen, Keijo Liinamaa, Pentti Savolainen, Kostu Pesonen, Matti Kuusio, Teuvo Hörkkö, Risto Savolainen, Unto Niemi, Lauri Vilponiemi, Lauri Kaarisalo ja Antero Mäki.

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

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 Sini-salmi, Sylvi Siltanen, Jarmo Kolhi, Pirkko Nylander, Jorma Rantala ja Heikki Kanerva.

Yhdyskuntasuunnittelun jaosto: pj. Reino Breilin, vpj. Pekka Alanen, siht. Sirkka Hautojärvi sekä jäsenet Risto Tienari, Ilmari

Ojanen, Sulo Savolainen, Ylermi Runko, Jaakko Salonen, Juhani Hämeri, Tuomo Huuhtanen, Anja Alanne, Uolevi Itkonen, Leo Kohtala, Timo Viikari, Eero Piimies, Pertti Sorsa, Rolf Paqvalin, Mikko Pekkonen, Lauri Nordberg ja Urpo Ekström.

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 ja Riitta Järvisalo-Kanerva.

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

Kulttuuripoliittinen työryhmä: pj. Pentti Holappa, vpj. Erkki Liikanen, siht. Jorma VVestlund ja Pekka Gronow sekä jäsenet Ulf Sundqvist, Meeri Kalavainen, Matti Louekoski, Elisabeth Helander, Christer Granskog, Anu Kaipainen, Mirjam Polkunen, Margaretha Starck, Arvo Salo, Veikko Kallio, Olavi Hurri, Veli Lehtinen, Esko Kangas ja Inkeri Airola.

Koulupoliittinen jaosto: pj. Esko Kangas, vpj. Inkeri Airola, siht. Jorma VVestlund ja Heikki Mäenpää sekä jäsenet Erkki Liikanen, 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 ja Risto Talonen.

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 Sainio, Aulis Alanen, Aulis Koivu ja Risto Talonen.

Korkeakoulu- ja tiedepoliittinen jaosto: pj. Elisabeth Helander, vpj. Christer Granskog, siht. Tauno Pesola sekä jäsenet Mikko Niemi, Jaakko Blomberg, Yrjö-Paavo Häyrynen, Klaus Mäkelä, Antti Kulmala, Heikki Paloheimo, Jorma Palo, Seppo Naumanen, Seppo Collan, Seppo RandeH, Ilkka Sarvaiita, Matti Louekoski, Paavo Löppönen, Rainer Partanen, Pentti Väänänen, Leena Luhtanen, 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, Wille Mikkola, Hedvig Mikkolanniemi, Irmeli Niemi, Severi Parko, Kari Rydman, Veli-Matti Saikkonen, Arvo Salo, Riitta Seppälä, Vilho Siivola, Martti Soramäki, Margaretha Starck, Jukka Tainio, Aimo Taleva, Tuomo Tirkkonen ja Hanno Vammelvuo.

Maa- ja metsätalous

Maatalouspoliittinen jaosto: pj. Hannes Tiainen, vpj. Olavi Salonen, 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 VVilksa ja Reino Lönblad.

Metsäpoliittinen jaosto: pj. Uki Voutilainen, vpj. Lasse Hellman, sihteeriit Seija Huhdanmäki ja Pekka Karakoski sekä jäsenet Väinö J. Syväniemi, Tapani Pirinen, Tarmo Kivilaakso, Pentti A. Ritoniemi, Erkki Hakanen, Martti Pajari, Eino O. Kangas, Erkki K. Lähde, Raimo Lindlöf, Reino Lönblad, Osmo Varsta, Paula Parmanne, Antti Halme, Aimo Ajo, Matti Helander, Veikko Lammassaari, likka Autio ja Kauko Salmela.

Liikenne ja viestintä

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

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

Kauppa- ja teollisuuspoliittinen työryhmä: pj. Eero Rantala, vpj. Sulo Penttilä, 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. Eero Rantala, vpj. Veikko Vuorikari, siht. Raimo Hallamaa 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, sihteeriit 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 Teräsvirta ja Maunu Harmo.

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

Kuluttajansuojelujaosto: pj. Hulda Böhling, vpj. Olli Ojala, siht. Antti Roine sekä jäsenet Tellervo T. Koivisto, 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 Eriing, 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. Tuomo Tirkkonen sekä jäsenet Bror Lillqvist, Ahti Fredriksson, Tapani Eriing, Risto Laakkonen, Martti Pöysälä, Jussi Linnamo, Lauri Metsämäki, Tom Saxen, Antero Tuominen ja Kari Tapiola.

IV JÄRJESTÖTOIMINTA

1 YLEISTÄ

Puolueen järjestö- ja kenttätyö on suoritettu puolue toimiston järjestöosastolta. Järjestöosaston päällikkönä on toiminut Matti Mansikka, järjestötarkastajana Reino Kanerva, yhteyksiä piiri- ja kunnallisjärjestöihin on hoitanut Yrjö Virtanen ja yhdyshenkilöorganisaatiota Lauri Metsämäki. Kunnallisasiainsihteerinä on ollut Urpo Ekström, koulutussihteerinä Risto Talonen ja osuuskauppa-sihteerinä Pentti Laakkonen, joka on toiminut myöskin urheilujaoston sihteerinä. Maaseutusihteerin tehtäviä on sivutoimimena hoitanut Onni Korhonen. Puolueen ammattiyhdistyssihteerinä on toiminut Juhani Hietanen sekä jaoston toimitsijoina Hannu Alanoja, Risto Savolainen, Matti Riikonen ja 1.8. alkaen Seppo Puhakka. Osastosihteerinä on toiminut Tuija Saarinen. Sos.dem. Naisten Keskusliiton sihteerinä on toiminut Sinikka Luja-Vepsä, toimistonhoitajana Helga Niemi sekä toimitsijoina Enni Sokka, Paula Leppänen, Tuula Paavilainen sekä Taimi Rinne-Virolainen 31.3. saakka, jolloin hän siirtyi eläkkeelle.

Toimintavuoden aikana on suoritettu mm. Nahka- ja Kumialojen eheytyksvaalit, Tekstiili- ja vaatetustyöntekijäin Liiton, Liiketyöntekijäin Liiton ja Aauto- ja Kuljetustyöntekijäin Liiton edustaja-

kokousvaalit. Kuntaliitosten johdosta suoritettiin 6.—7.10. Anjalankosken ja Uudenkaarlebyyn vaalit, seurakuntavaalit sekä kouluneuvostovaalit.

Puoluekokouksen päätöksen mukaisesti asetetut järjestötoiminnan kehittämistoimikunta ja sääntötoimikunta saivat mietintönsä valmiiksi. Syksyn kuluessa mietinnöt olivat ennakkolausunnolla puolueosastoissa.

Osasto on pyrkinyt kehittämään yhteyksiä puolueen sisar- ja veljesjärjestöihin sekä eri yhteistyöjärjestöihin, ammattiyhdistys- ja osuuskauppa- ja u-liikkeeseen.

Laajentunut ja lisääntynyt vaalitoiminta sekä tehostetun koulutuksen ja yhteydenpidon tarve on huomattavasti lisännyt työpainetta ja ruuhkauttanut tehtäviä etenkin piiri- ja kunnallisjärjestötasolla.

2 KUNNALLISASIAINJAOSTO

Puolueen kunnallisasianjaostossa käsiteltiin mm. kunnallislain ja väliportaan hallinnon uudistamista, kunnallista puoluetukea, työpaikkademokratiaa kunnallishallinnossa, eräiden kunnallisten yhtiöiden asemaa ja niissä tehtyjä henkilöratkaisuja, kuntaliitosvaalien ajankohdan keskittämistä ja kunnallisten keskusjärjestöjen politisoinnin edistämistä.

Piireille ja kunnallisjärjestöille annettiin eräiden päätösten pohjalta toimenpidesuosituksia: Kehotettiin sosialidemokraatteja huolehtimaan siitä, että kuntien keskusjärjestöjen yksimielinen suositus vaalimainoskehikoiden pystyttämisestä kuntien kustannuksella toteutetaan.

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

3 AMMATTIYHDISTYSTOIMINTA

Puolueen ammattiyhdistystoiminnassa olivat keskeisimpinä toimintakohteina puolueen ja ammattiyhdistysliikkeen sosialidemokraattien yhteistoiminnan kehittäminen, työpaikkojen yhdyshenkilöitten koulutus, eri ammattiliittojen edustajakokous- ja muu vaalitoiminta sekä ammattiyhdistysliikkeen sosialidemokraattien keskuudessa suoritettava tiedotustoiminta.

Ammattiyhdistystoimikuntaan, jonka kokouksia järjestettiin viikoittain, kuuluivat puheenjohtajana Rafael Paasio ja jäseninä Kalevi Sorsa, Niilo Hämäläinen, Sulo Penttilä, Pekka Morri, Paavo Lipponen, Matti Mansikka ja Juhani Hietanen, joka toimi sihteerinä. 1.12. alkaen tuli uudeksi toimikunnan jäsenenäsi

Veikko Ahtola. Samasta päivämäärästä alkaen erosi toimikunnasta Niilo Hämäläinen siirryttyään SAK:n puheenjohtajan paikalta KK:n toimitusjohtajaksi,

Ammattiyhdistysvaltuuskunnan kokouksia pidettiin kertomusvuoden aikana seitsemän. Valtuuskunnan puheenjohtajana toimi Sulo Penttilä ja varapuheenjohtajana Matti Mansikka. Kokousten sihteerinä toimi toimitsija Risto Savolainen.

Valtuuskunnassa oli yksi edustaja jokaisesta SAK:n jäsenliitosta, SAK:sta edustajia oli kolme, STTK:sta ja TVK:sta molemmista yksi. Kokouksiin osallistuivat lisäksi edustajat Sos.-dem. Naisten Keskusliitosta ja Suomen Ruotsalaisesta Työväenliitosta. Puolueen ammattiyhdistyssihteerinä toimi Juhani Hietanen ja toimitsijoina Risto Savolainen, Matti Riikonen ja Hannu Alan-oja. Kenttätyön osalta merkitsi huomattavaa työn tehostumista se, että piireihin saatiin, kahta lukuunottamatta, palkattua toimitsijat. Vaikka heidän tehtäviinsä kuuluukin kaikkien piirijärjestön toimintaan liittyvien asioiden hoitaminen, kohdistui pääasiallinen toiminta ammattiyhdistys- ja erikoisesti ay-väen koulutustoimintaan.

Piirien ammattiyhdistysjaostojen toiminta vakiintui kertomusvuonna ehkä juuri palkatun toimitsijavoiman lisääntymisen ansiosta. Sen sijaan kunnallisjärjestöjen ja työpaikkojen sos.-dem. ammattiyhdistysjaostojen toiminnassa ilmeni edelleen puutteita. Koulutus- ja tiedotustoiminnassa pyrittiin kiinnittämään erikoista huomiota juuri edellä mainittujen jaostojen toiminnan tehostamiseen. SAK:n piirissä saatiin vuodesta 1969 käynnissä ollut liittojen eheytystyö päätökseen, kun v. 1974 joulukuussa kokoontui Nahka- ja kumialojen uudenluotoisen liiton perustava kokous Kiljavalla. Huolimatta yhdentyvien liittojen piirissä suoritetusta varsin voimakkaasta vaalityöstä kommunistit onnistuivat lähinnä Tampereen ja Nokian alueiden ansiosta saavuttamaan enemmistön uudessa liitossa. Voimasuhteet jakautuivat kokousedustajien kesken siten, että kommunistit saivat 111 ja sosialidemokraatit 89 edustajaa.

Muut keskeisimmät vaalitapahtumat olivat SAK:n jäsenliittojen piirissä Auto- ja Kuljetusalan Työntekijäliiton, Liiketyöntekijäin Liiton ja Tekstiili- ja Vaatetustyöväen Liiton edustajakokousvaalit. Auto- ja Kuljetusalan Työntekijäliiton vaaleissa, jotka suoritettiin helmikuun alussa, sosialidemokraatit menestyivät hyvin ja kommunistien osuus jäi n. 20 %:wn. Liiketyöntekijäin Liiton jäsenistön keskuudessa pyrittiin kommunistien toimesta tehostetulla toiminnalla valtaamaan uusia asemia liiton piirissä, mutta heidän edustuksensa liiton edustajakokouksessa jäi n. 15 %:iin. Tekstiili- ja Vaatetustyöntekijäin Liiton edustajakokousvaalit muodostuivat edellisiä tiukemmiksi, mutta sosialidemokraatit säilyttivät kuitenkin johdon ja liittotoimikunnan enemmistön.

Pienemmistä SAK:n liitoista pitivät edustajakokouksensa Suomen Lasi- ja Poslinityöväen Liitto ja Teknisten ja Erikoisammattien Liitto. Kummassakin liitossa säilyivät poliittiset voimasuh-

teet ennallaan kommunistien ollessa selvänä vähemmistönä. Myöskin VVTLLilla oli kesäkuussa edustajakokouksensa, jossa päätettiin mm., että VTY ja VVTL jatkavat yhdentymisneuvotte-
luja.

STTK:n suurimman jäsenliiton, Teknisten Liiton, joka edustaa n. 2/3 koko keskusjärjestön jäsenmäärästä, edustajakokouksessa sosialidemokraatit ja heidän kannattajansa muodostivat selvän enemmistön ja Teknisten Liiton uudeksi puheenjohtajaksi valittiin sosialidemokraatti. Myös liiton hallintoelimiin tuli sos.-dem. enemmistö. Tätä menestystä on pidettävä erittäin tärkeänä edis-
tysaskeleena koko toimihenkilösektorin ammattiyhdistyspoliitti-
sen tilanteen kannalta.

4 VALISTUS- JA OPINTOTOIMINTA

Koulutustoiminnan kehittäminen

Puolueen koulutustoiminnan suunnittelu- ja kehittämistoimintaan kiinnitettiin suurta huomiota. Puoluetoimikunta asetti kaksi työ-
ryhmää, sisäisen koulutuksen työryhmän ja sos.-dem. työväen-
liikkeen koulutusjärjestelmää suunnittelevan projektiryhmän.

Sisäisen koulutuksen työryhmään kuuluivat Aimo Kairamo (pj), Pentti Öhman (vpj), Leena Koljonen, Risto Savolainen, Sinikka Luja-Vepsä, Pertti Hynynen, Erkki Husu, Matti Lahtinen, Pertti Humpilla, Veli Lehtinen, Jukka Paastela, Veli Heikkilä, Vesa Karvinen, Tuulikki Haro-Kannisto ja Risto Talonen (siht.). Aimo Kairamon siirryttyä toisiin tehtäviin työryhmään ja sen puheen-
johtajaksi nimettiin Paavo Lipponen.

Työryhmä kokoontui kolme kertaa. Keskeisenä kysymyksenä oli vuoden 1975 koulutustoiminnan suunnittelu.

Sos.-dem. työväenliikkeen koulutusjärjestelmää suunnittelevaan projektiryhmään kuuluivat Aimo Kairamo (pj.), Veli Lehtinen (vpj.), Risto Talonen, Jussi Pikkusaari, Pentti Öhman, Sakari Kiuru, Markku Sainio, Kari Nurmi, Kari Kinnunen, Timo Toivai-
nen, Jorma Vainonen ja Erkki Husu (siht.). Aimo Kairamon siir-
ryttyä toisiin tehtäviin työryhmään ja sen puheenjohtajaksi ni-
mettiin Paavo Lipponen. Erkki Husu toimi työryhmän päätoimi-
sena sihteerinä 1.10.—31.12. välisenä aikana.

Työryhmä kokoontui kolme kertaa. Työryhmä kartoitti koulutuk-
sen kohderyhmät, niiden tehtävät ja koulutustarpeet.

Kurssi- ja valistustoiminta

Puolueen koulutustoiminta laajeni edelliseen vuoteen verrattu-
na. Väinö Voionmaan Opistolla järjestettiin 6.—11.01. toimitsija-
kurssi, jolle osallistui yhteensä 38 toimitsijaa edustaen sekä
sos.-dem. järjestöjä että ammattiliittoja. Kurssilla käsiteltiin toi-
mitsijoiden kannalta ajankohtaisia kysymyksiä luentojen ja ryh-
mätoiden muodossa.

Puolueen työpaikkakurssitoimintaa jatkettiin aikaisempien suuntaviivojen mukaisesti Väinö Voionmaan Opistolla. Viikon peruskursseja järjestettiin 6: 17.—22.2., 21.—26.4., 12.—17.5., 22.—29.9., 13.—18.10. ja 24.—29.11. Lisäksi järjestettiin 24.-29.3. jatkokurssi v. 1973 työpaikkakurssin suorittaneille.

Työpaikkakursseille osallistui yhteensä 240 osanottajaa, joista miehiä 201 ja naisia 39. Osanottajia oli kaikista puolueen piiri-järjestöistä edustaen 27 ammattiliittoa.

SNK:n ja SONK:n edustajille järjestettiin poliittisen toiminnan kurssi 11.—16.8.

Viikonloppukursseilla koulutettiin ensisijaisesti puolueen ay-yhdyshenkilöitä. Piiri-kohtaisia kursseja järjestettiin yhteensä 26, joilla tavoitettiin n. 650 yhdyshenkilöä. Lisäksi järjestettiin valtakunnallinen viikonloppukurssi TVK:n piirissä työskenteleville puolueen jäsenille.

Valtakunnallisia seminaareja järjestettiin puolue toimiston ja puolueen työryhmien yhteistyönä seuraavasti:

Asuntopoliittinen seminaari 5.3., tiedepoliittinen seminaari 9.3., metsäpoliittinen seminaari 9.3., oikeuspoliittinen seminaari 2.4., kulttuuripoliittinen ohjelmatyöseminaari 6.—7.4., terveystoliittinen seminaari 4.—5.5., työvoimapolitiittinen seminaari 4.—5.5., maa- ja kaavoitusseminaari 22.5., teollisuuspoliittinen seminaari 18.—19.10. ja liikennepoliittinen seminaari 23.11.

Puolue toimiston ja TSL:n toimesta järjestettiin syys—lokakuun aikana piirien koulutusjaostojen ja TSL:n piirijärjestöjen edustajille viisi viikonlopputilaisuutta, joissa käsiteltiin erityisesti koulutukselliseen yhteistyöhön liittyviä kysymyksiä.

Piiri- ja kunnallisjärjestöjen oma koulutustoiminta on edelliseen vuoteen verrattuna vilkastunut ja monipuolistunut. Yleisesti voidaan todeta, että suunnitelmallisuus on lisääntynyt myös paikallisen tason koulutustoiminnassa.

Muun koulutus- ja valistustoiminnan lisäksi puolueen toimitsijat ovat tehneet aktiivisesti valistusmatkoja piirien alueille.

Toiminta TSL:ssa

Sosialidemokraattisella puolueella oli opintokautena 1973—74 yhteensä 786 opintokerhoa, joista valtionapua sai 695 kerhoa. Valtionapua saaneissa kerhoissa oli jäseniä yhteensä 5254, joista miehiä oli 3414 ja naisia 1840.

Sos.-dem. Naisten Keskusliitolla oli kerhoja yhteensä 343, joista valtionapua saaneita 316. Valtionapua saaneiden kerhojen jäsenmäärä oli 2782, joista naisia 2754 ja miehiä 28.

Vuonna 1974 SDP:llä oli TSL:n kirjeopistossa 204 opintokerhoa, joissa oli jäseniä 1503. Yksinopiskelijoita oli 22. Kirjeopistossa opiskelleiden kokonaismäärä oli 1525.

Vuoden 1974 aikana aloitti opintonsa 129 kerhoa ja 12 yksinopiskelijaa. Todistuksen loppuun suorittamastaan kurssista sai vastaavana aikana 66 opintokerhoa ja 12 yksinopiskelijaa.

Sos.-dem. Naisten Keskusliitolla oli TSL:n kirjeopistossa 85 opintokerhoa, joissa oli jäseniä yhteensä 661. Ykstn opiskelijoita oli 2. Kirjeopistoissa opiskelleiden kokonaismäärä oli 663. Vuonna 1974 opiskelun aloitti 38 opintokerhoa ja 2 yksinopiskelijaa, 38 opintokerhoa sai todistuksen loppuun suoritetusta kurssista.

Työväen Sivistysliitto valmisti v. 1974 SDP:lle »Sosialidemokratian teoreettiset perusteet»-kurssin. Lisäksi puolueella oli käytettävissä seuraavat TSL:n valmistamat opintoaineistot: »Politiikan peruskoulu», »Kunnallispolitiikan peruskoulu» ja »Talouspolitiikan peruskoulu» sekä Gunnarssonin »Sosialidemokratian aateperintö»-kirjaan liittyvä opintoaineisto.

Työväen Sivistysliitto on järjestänyt erilaisia kurssitilaisuuksia, joihin puolueen jäsenet ovat osallistuneet. TSL on mm. järjestänyt 30 opinto-ohjaajien viikonloppukurssia sekä 4 opinto-ohjaajien viikon jatkokurssia.

TSL:n ja puolue toimiston yhteistyönä järjestettiin 3 puolueen perusjärjestön jäsenille tarkoitettua opintosuhteiden kursseja. Puolueen jäsenet ovat lisäksi osallistuneet aktiivisesti TSL:n järjestämille ammattiliittojen opintosuhteiden kursseille.

SDP:tä palveli myös TSL:n järjestämät aikuiskoulutuspoliittinen seminaari sekä kansalais- ja työväenopistoseminaari.

5 SOSIALIDEMOKRAATTISEN OSUUSKAUPPAVÄEN Keskustoimikunta

Sosialidemokraattisen Osuuskauppaväen Keskustoimikuntaan ovat keväällä 1974 pidetyn Kulutusosuuskuntien Keskusliiton edustajakokousta edeltäneen ryhmäkokouksen valitsemina kuuluneet Veikko Helle, Eino Ojanen, Sulo Hostila ja Olli Helminen, Veikko Helligren ja Sinikka Luja-Vepsä. Sosialidemokraattisen puolue toimikunnan valitsemina keskustoimikuntaan ovat kuuluneet Valde Nevalainen, Matti Mansikka, Yrjö J. Virtanen ja Pentti Laakkonen. Olli Helminen tuli keskustoimikuntaan 25.5. Sulo Hostilan tilalle. Keskustoimikunnan puheenjohtajana on toiminut Veikko Helle, varapuheenjohtaja Eino Ojanen ja sihteerinä Veikko Oittinen. Keskustoimikunta on kokoontunut vuoden aikana 5 kertaa.

Keskustoimikunta antoi vuoden aikana lausunnot E-liikkeen henkilöstöpoliittisesta ohjelmaluonnoksesta ja SDP:n osuuskauppoliittisesta ohjelmaluonnoksesta.

Keskustoimikunnan pääasiallinen työ on kohdistunut E-osuuskauppavaalivalmisteluun. Keskustoimikunnan apuelimenä on toimiinut sen asettama vaalityöryhmä, jossa ovat mukana olleet Pentti Laakkonen, Pertti Tuominen, Sinikka Luja-Vepsä, Veikko Oittinen, Eino Malinen, Kauko Tapaninen, Lauri Ihalainen ja Yrjö

J. Virtanen, E-vaalityöryhmän puheenjohtajana on toiminut Pentti Laakkonen ja sihteerinä Pertti Tuominen.

Pääasiallisimmat vaalivalmistelutyöt ovat olleet E-jäsentenhankinnan suorittaminen SDP:n jäsenkentässä ja ehdokasasettelun suorittaminen. Lisäksi on järjestetty erilaisia tiedotus- ja opintotilaisuuksia ja suunniteltu vaalimainontaan liittyviä asioita.

6 URHEILUJAOSTON TOIMINTA

SDP:n urheilujaostoon ovat vuonna 1974 kuuluneet Leo Kari, Osmo Kaipainen, Toni Bärlund, Uno Nokelainen, Helge Nygren, Pentti Heinonen, Väinö Soininen ja Jaakko Kuusela. Lisäksi jaoston työskentelyyn on osallistunut puoluetoimikunnan edustajana Jaakko Hyvönen, Demarin urheilutoimittaja Mauri Kangaslampi ja järjestöpäällikkö Matti Mansikka. Jaoston puheenjohtajana on toiminut Leo Kari ja sihteerinä Pentti Laakkonen. Sosiaalineuvos Väinö Soinin on nimettiin puoluetoimikunnan toimesta jaostoon 13.6. ja toiminnanjohtaja Jaakko Kuusela 12.9.

Urheilujaosto on kokoontunut vuoden aikana yhteensä yksitoista kertaa varsinaiseen kokoukseensa. Lisäksi on jaoston toimesta pidetty erilaisia neuvottelutilaisuuksia sos.-dem. urheilumiesten kesken. Käsiteltävistä asioista keskeisimmäksi muodotui työväen urheiluliikkeen eheytyksiasia. Puoluetoimikunta antoi työväen urheiluliikkeen eheytyksestä tarkoitettavan esityksen SKP:lle 15.11. Jaosto käsiteli myös muita ajankohtaiseen urheilupoliittiseen tilanteeseen liittyviä kysymyksiä, sekä liikuntalain valmistamiseen liittyviä asioita.

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

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

9 TOIMITSIJAPÄIVÄT

Piirijärjestöjen puheenjohtajille ja piirisihteeille järjestettiin maaliskuun 8. päivänä neuvottelutilaisuus, jossa käsiteltiin järjestötoiminnan kehittämiseen, sääntöjen uudistamiseen, E-vaaleihin valmistautumiseen ja järjestötoiminnan suunnitelmallisuuden liittyviä asioita. Marraskuun 12. päivänä pidetyssä piirien puheenjohtajien ja piirisihteerien yhteistilaisuudessa oli tarkastelun alaisena E-osuuskauppaliike, puoluekokoukseen tulevat ohjelmaesitykset sekä järjestötoiminnan ajankohtaiset asiat. Lisäksi piirisihteerien neuvottelupäivillä Pöylinniemessä 12.—13.8. käsiteltiin järjestötoiminnan kehittämiseen, sääntömuutokseen sekä järjestötoiminnan piiriin liittyviä asioita.

Piirisihteerit tutustuivat 19.8.—26.9. välisenä aikana kukin neljän päivän ajan puoluetoimiston, muiden sosialidemokraattisten järjestöjen, ammattiyhdistysliikkeen ja E-osuuskauppaliikkeen toimintaan.

Ns. 4-piirin neuvottelutilaisuuksia pidettiin vuoden aikana kaksi. Neuvottelupäiville osallistuivat kaikki piirijärjestöissä työskentelevät henkilöt.

Piirijärjestöissä oleville toimitsijoille järjestettiin erilaisia neuvottelu- ja koulutustilaisuuksia vuoden aikana seuraavasti:

- 19.—20. elokuuta puolueen osuuskauppa- ja ay-toimitsijat Väinö Voionmaan Opistolla,
- 29.10. osuuskauppatoimitsijat Helsingissä,
- 13.12. ay-toimitsijat Helsingissä.

10 PIIRIJÄRJESTÖT

Helsinki

Piirisihteerinä toimi Esko Nieminen. Toimitsijoina Boris Vinkoa 30.9. saakka, Altti Veisiö 31.8. saakka sekä Heikki Hyytiäinen 14.10. alkaen.

Helsingin piirijärjestö on toiminut sääntöjen mukaisesti myös kunnallisjärjestön oikeuksin ja velvottein.

Uusimaa

Piirisihteerinä ovat toimineet Kauko Tapaninen 30.4. saakka sekä Reijo Kuusela 1.5. alkaen. Toimitsijoina ovat olleet Reijo Kuusela 1.1. alkaen, Esko Haaksluoto 1.1.—30.6. sekä Erkki Elo 1.9. alkaen.

Varsinais-Suomi

Piirisihteerinä toimi Tauno Suominen sekä toimitsijoina Veikko Latva ja Veikko Mäki.

Satakunta

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

Etelä-Häme

Piirisihteerinä toimi Pauli Ilanen sekä toimitsijoina Erkki Koskelin, Taisto Tapio ja Erkki Pohjolainen (Lahti).

Pohjois-Häme

Piirisihteerinä toimi Pentti Myllymäki sekä toimitsijana Unto Kettunen.

Kymi

Piirisihteerinä ovat toimineet Mauno Hirvisaari 15.8. saakka ja Atte Laine 12.8. alkaen sekä toimitsijoina Reijo Raki 1.1. alkaen, Heikki Tanninen 15.7. saakka ja Kalevi Markku 1.9. alkaen.

Mikkeli

Piirisihteerinä toimi Iikka Viitamies,

Kuopio

Piirisihteerinä on toiminut Onni Hyvönen ja toimitsijana Kaarlo Kuokkanen.

Pohjois-Karjala

Piirisihteerinä toimi Matti Mikkonen.

Keski-Suomi

Piirisihteerinä toimi Reijo Virtanen sekä toimitsijoina Taisto Urpelainen 1.5.—30.6. ja Mikko Karppinen 1.6. alkaen.

Vaasa

V.t. piirisihteerin tehtäviä hoiti Aarre Kari 1.1.—15.3. sekä piirisihteerinä toimi Erkki Gröndahl 15.3. alkaen. Toimitsijoina olivat Aarre Kari, Esa Ojaniemi 15.3.—1.12. sekä Aarne Heikkilä 25.11. lähtien.

Oulu

Piirisihteerinä toimi Eino Ahokas sekä toimitsijoina Seppo Partanen 30.4. saakka ja Ahti Kursukangas.

Lappi

Piirisihteerinä on toiminut Pekka Eloranta ja toimitsijana Teuvo Romppanen.

Ruotsalainen Työväenliitto

Piirisihteerinä toimi Alf-Erik Helsing sekä toimitsijoina Martin Branting Vaasan piirin alueella ja Eskij Höglund Turun ja Uudenmaan vaalipiirien alueella.

11 PUOLUEEN JÄRJESTÖT

Puolueosastojen ja jäsenten määrä piirijärjestöittäin 31.12. 1974 oli seuraava:

Piiri	Puolueosastoja	Jäseni
Helsinki	95	6.779
Uusimaa	148	10.368
Varsinais-Suomi	124	7.245
Satakunta	111	7.066
Etelä-Häme	107	8.569
Pohjois-Häme	113	7.604
Kymi	85	11.213
Mikkeli	80	4.609

Kuopio	60	3.301
Pohjois-Karjala	96	4.999
Keski-Suomi	88	6.063
Vaasa	72	4.466
Oulu	75	4.154
Lappi	49	2.486
Ruotsalainen Työväenliitto	72	3.332
Yhteensä	1.375	92.372

Kunnallisjärjestöjä oli yhteensä 184, joista 175 suomalaista ja 19 ruotsalaista.

Kertomusvuoden aikana perustettiin ja purettiin yhdistyksiä seuraavasti:

Uudet yhdistykset

jätetty

rekist.	yhdistyksen nimi	piiri
17. 1.	Valkeisen Sosialidemokraatit	Kuopio
7. 2.	Pormestarinluodon Sosialidemokraatit	Satakunta
7. 2.	Salpakankaan Sos.-dem. yhdistys	Hämeen l. etel.
7. 3.	Heinolan Sosialid. Kunnallisjärjestö	Mikkeli
4. 5.	Pohjois-Hyvinkään Sosialidemokraatit	Uusimaa
4. 5.	Keravan Sosialidemokraatit	Uusimaa
4. 5.	SavMahden sos.-dem. yhdistys	Kuopio
4. 5.	Jyväskylän Metallialan Sosialid. Ty	Keski-Suomi
6. 9.	Siuntion Sosialidemokraattinen Ty	Uusimaa
6. 9.	Kemijärven Sosialid. Kunnallisjärjestö	Lappi
20. 9.	Inkoon Sosialidemokraatit	Uusimaa
17.10.	Lieksan Kristillinen Ty	Pohjois-Karjala
17.10.	Kaukovainion—Lintulan Sosialid. Ty	Oulu
21.11.	Runosmäen alueen Sosialidemokraatit	Turun l. etel.
19.12.	Närpes Sociald. Kommunalorganisation	Ruotsal,
19.12.	Korsholms Sociald. Kommunalorganisation	

Puretut yhdistykset

7. 2.	Lassilan Ty.	Satakunta
7. 2.	Kuhmoisten Leppäkosken Ty.	Hämeen l. pohj
25. 2.	Mannervaaran Ty	Pohjois-Karjala
7. 3.	Myrskylän Sosialidemokraatit	Uusimaa
7. 3.	Heinun Ty Voitto	Hämeen l. etel.
7. 3.	Hämeenlinnan Sosialid. Kerho	Hämeen l. etel.
18. 3.	Ruosman Ty	Pohjois-Karjala
9. 5.	Kuvansin Sos.-dem. Ty	Mikkeli
9. 5.	Ilmolahden Ty	Keski-Suomi
9. 5.	Vesangan Sosialidemokraatit	Keski-Suomi
6. 6.	Kunnasniemen Ty	Pohjois-Karjala
28. 6.	Orimattilan Sos.-dem. Yhdistys	Uusimaa
28. 6.	Pakkarin Sosialidemokraatit	Turun l. etel.
28. 6.	Petäiskylän Ty	Pohjois-Karjala
28. 6.	Villalan Ty.	Pohjois-Karjala

20. 9. Käräjämäen Ty	Keski-Suomi
17.10. Ikaalisten Vatulan Ty	Satakunta
29.10. Munkkiniemen Sos.-dem. Seura	Helsinki
29.10. Tanttalan Ty	Hämeen l. etel.
19.12. Punkalaitumen Keskipitäjän Sd. Ty	Satakunta
19.12. Voikan Sosialid. Naisyhdistys	Kymen l.
19.12. Kannonjärven Sos.-dem. Ty	Keski-Suomi

V TIEDOTUSTOIMINTA

1 YLEISTÄ

Tiedotusosaston osastopäällikkönä, Työväen Sanomalehtien Tietotoimiston päätoimittajana ja Sosialistisen Aikakauslehden v.a. päätoimittajana on toiminut kertomusvuoden aikana Lauri Sivo-nen. Lehdistösihteerinä ja SA:n toimitussihteerinä on ollut Ulpu Tapiola 1.1. 1974 lähtien ja tiedotussihteerinä Vesa Karvinen, jonka tehtäviin on myös kuulunut SA:n taitto.

TST:n toimituspäällikkönä on toiminut Matti Vimpari ja toimittajina Jenny Johansson, Sulo Ikonen (eduskunta) ja Hannu Tuominen (työmarkkinat). Kesätoimittajana TST:ssä oli Arja Ahokas. Tiedotusosaston tehtäviin on kuulunut kertomusvuonna SDP:n sisäinen ja ulkoinen tiedotustoiminta, Työväen Sanomalehtien Tietotoimisto ja Sosialistinen Aikakauslehti.

2 TIEDOTUSTOIMINTA

Kertomusvuonna ilmestyivät SDP-kirjasarjassa kirjat »Kehitys-aluepolitiikasta valtakunnalliseen aluepolitiikkaan», »Kuntakirja» ja »Terveyskirja». Käsikirjoituksen osalta oli vuodenvaihteessa valmiina »Riisuttu porvari».

Kertomusvuoden aikana lähetettiin jäsenrekisteriin siirtymisen merkeissä ensimmäinen jäsenkirje. Tulopoliittisen ratkaisun merkeissä ilmestyi »Ollaan sinut» jokakodin-jakelu ja pari lento-lehtistä, jotka jaettiin valtakunnallisesti. Puolueen 75-vuotisen toiminnan merkeissä julkaistiin SDP:n saavutuksia julkistanut esi-

te sekä juliste. Lentolehtisiä julkaistiin mm. vapaan lauantain, työllisyystilanteen jne. merkeissä. Puolueen aktiivijäseniä ja puoluejärjestöjä varten valmistettiin ns. tausta-aineistoa.

Kertomusvuoden aikana ilmestyivät Työväen Taskukirja, Folkets Fickkalender ja Työväen Kalenteri vakiintuneeseen tapaan. Ay-yhdyshenkilöverkosta täydennettiin kertomusvuoden aikana ja tiedotteita lähetettiin n. kerran kuukaudessa. Vuoden loppupuolella päätettiin toimenpiteistä ay-tiedotuksen tehostamiseksi. SDP:n puoluetoimikunnan ja SAK:n hallituksen laajennetun sos.-dem. ryhmän kesken sovittiin toimenpiteistä ay-tiedotuksen tehostamiseksi.

Tiedotusosaston toimesta oltiin kertomusvuoden aikana yhteydessä sanoma- ja aikakauslehtiin ja Yleisradioon. Työväenjärjestöjen sos.-dem. tiedottajien kokouksia on pidetty säännöllisesti.

3 TST

Työväen Sanomalehtien Tietotoimisto välitti aikaisempaan tapaan korvauksitta t-lehdille artikkelitarjouksia, uutisia ja katsauksia sekä harjoitti kuva- ja matriisipalvelua. Vuoden ajan TST valmisti viikoittain t-lehtiin ns. lauantaiteemasivun.

Vuoden kuluessa järjestettiin koulutustilaisuuksia t-lehtien toimitushenkilökunnalle TST:n, T-lehdistö Oy:n ja Sos.-dem. Sanomalehtimiesliiton yhteisen koulutusohjelman puitteissa. TST järjesti lähinnä t-lehtien päätoimittajille ja toimitussihteereille lukuisia neuvottelutilaisuuksia.

4 SOSIALISTINEN AIKAKAUSLEHTI

Puoluetoimikunnan julkaisema Sosialistinen Aikakauslehti ilmestyi v. 1974 kymmenen kertaa kahden numeron ollessa kaksoisnumerolta.

Lehden sisällössä pyrittiin numeroittain tapahtuvaan merkittävien aiheiden käsittelyyn ns. teemasivujen puitteissa. Pääpaino oli aatteellisilla, poliittisilla, kansainvälisillä ja ay-kysymyksillä. Lähinnä ns. veivoitetilaamisesta johtuen SA:n levikki lisääntyi voimakkaasti.

5 SOSIALIDEMOKRAATTISET SANOMALEHDET

Kertomusvuoden aikana ilmestyi 12 sosialidemokraattista sanomalehteä. Uusi lehti oli Valpas, joka aloitti ilmestymisensä Kuopiossa marraskuussa.

Lehdet olivat: Eteenpäin (Kotka) kuusi kertaa viikossa, päätoimittajana Holger Salokangas, Suomen Sosialidemokraatti (Helsinki, puolueen pää-äänenkannattaja) viisi kertaa viikossa, päätoimittajana 31.7. asti Pauli Burman ja sen jälkeen Aimo Kai-

ramo, Kansan Lehti (Tampere) viisi kertaa viikossa, päätoimittajana 30.9. asti Vilho Halme ja sen jälkeen Paavo Luukkala, Turun Päivälehti (Turku) viisi kertaa viikossa, päätoimittajana Aarne Keskitalo, Pohjanmaan Kansa (Vaasa) neljä kertaa viikossa, päätoimittajana Arvo Pohjanhovi, Hämeen Kansa (Hämeenlinna) kolme kertaa viikossa, päätoimittaja Heikki Nurmi, Pohjois-Karjala (Joensuu) kolme kertaa viikossa, päätoimittaja Sakari Tahvanainen, Pohjolan Työ (Oulu) kolme kertaa viikossa, päätoimittajana 31.8. asti Pentti Portaankorva, vt. päätoimittajana 31.10. asti Timo Paakki ja sen jälkeen päätoimittajana Aimo Massinen, Saimaan Sanomat (Lappeenranta) kolme kertaa viikossa, päätoimittajana 29.10. asti Olavi Viitanen ja sen jälkeen vt. päätoimittajana Pauli Staven, Uusi Aika (Pori) kolme kertaa viikossa, päätoimittajana Leo Nyberg, Valpas (Kuopio) kerran viikossa, päätoimittaja Asko Seppänen ja Arbetarbladet (Helsinki) kolme kertaa viikossa, päätoimittajana Yrsa Stenius.

VI KANSAINVÄLINEN TOIMINTA

1 YLEISTÄ

Kansainvälistä toimintaa hallitsi keskustelu Euroopan turvakokouksesta sekä öljykriisistä ja yleensä maailmantalouden häiriöistä. Myös Lähi-idän kriisi, Chilen, Portugalin, Kyproksen ja Kreikan tapahtumat sekä eteläisen Afrikan kysymykset olivat voimakkaasti esillä.

Puolueen kansainväliset suhteet olivat vilkkaat ja monipuoliset. Kansainvälistä yhdysmiesverkkoa kehitettiin edelleen ja koulutoimintaa lisättiin. Kansainvälisten asioiden harrastuksen lisäämiseksi ja sen edellytysten luomiseksi päätettiin yhdysmiehille tilata seuraavaksi toimintavuodeksi Ulkopoliitrikka-lehti sekä Kehitysyhteistyö-lehti ja YK-tiedote.

Puoluetoimiston kansainvälisten asiain osaston osastopäällikkönä toimi 6.5. saakka Paavo Lipponen. Lipposen ollessa lomalla ja virkavapaana hänen sijasenaan toimi oto Lauri Sivonen. 1.8. lähtien osastopäälliköksi valittiin Rauno Viemerö. Osaston sihteerinä on toiminut Irja Hyvönen.

2 KANSAINVÄLISET SUHTEET

a. Sosialistinen Internationaali

Sosialistisen Internationaalin toiminnassa ovat olleet esillä Euroopan turvallisuuskysymykset, Lähi-itä, Kyproksen, Kreikan, Portugalin, Chilen ja Espanjan kysymykset sekä sosialidemokraattisten puolueiden suhteet sosialististen maiden kommunistisiin puolueisiin. Luonnos järjestön uusiksi säännöiksi saatiin aikaan kertomusvuonna. Vuoden päätapaamisena voidaan pitää puoluejohtajien kokousta Chequersissa Englannissa kesäkuussa.

SDP:n edustajat SI:n kokouksissa olivat seuraavat:

5—7.1. toimiston kokous Lontoossa (Paavo Lipponen).

29—30.3. toimiston kokous Lontoossa (Paavo Lipponen).

29.6. puoluejohtajien kokous Chequersissa (Kalevi Sorsa, Lauri Sivonen).

13—15.9. toimiston kokous Lontoossa (Paavo Lipponen, Rauno Viemerö).

26—27.10. toimiston kokous Lontoossa (Paavo Lipponen).

b. Pohjoismainen yhteistyö

SDP:n edustajat pohjoismaisissa tilaisuuksissa:

10—11.2. pohjoismainen puoluesihteerSkokous Helsingissä (Aimo Kairamo, Paavo Lipponen, Matti Mansikka, Lauri Metsämäki, Lauri Sivonen).

11—12.2. pohjoismainen turvallisuuspoliittinen työryhmä Helsingissä (Jaakko Blomberg, Ralf Friberg, Paavo Lipponen, Kari Tapiola).

25—27.3. Kalottfseminaari Narvikissa (Paavo Lipponen).

3.5. pohjoismainen puoluesihteerikokous Helsingissä (Paavo Lipponen, Lauri Sivonen).

4—5.5. pohjoismainen yhteistyökomitea Obbnäsissä(Jermu Laine, Lars Lindeman, Paavo Lipponen, Rafael Paasio, Lauri Sivonen, Kalevi Sorsa, Ulf Sundqvist, Paavo Tiilikainen).

11.6. pohjoismainen puoluesihteerikokous Oslossa (Lauri Sivonen).

14—16.6. sosialidemokraattinen kalottikonferenssi Rovaniemellä (Matti Ahde, Aimo Ajo, Tapani Erling, Matti Louekoski, Lauri Metsämäki, Lauri Sivonen).

21—24.8. pohjoismainen puoluesihteerikokous Reykjavikissa (Lauri Sivonen, Rauno Viemerö).

21.12. pohjoismainen yhteistyökomitea Kööpenhaminassa (Lars Lindeman, Paavo Lipponen, Rauno Viemerö).

c. Vierailut Suomeen

4.5. Portugalin ulkoministeri, Sosialistipuolueen puheenjohtaja Mario Soares tapasi Helsingissä pohjoismaiden sos.-dem. puoluejohtajat.

29.5. Vorwärts-lehden päätoimittaja Gerhard Griendler SDP:n vieraana.

2—3.8. Pääministeri Olof Palmén epävirallinen vierailu (puhujana Työväntapahtumassa Ylöjärvellä), minkä yhteydessä keskustelua pääministeri, puoluesihteerit aKlevi Sorsan kanssa.

14—19.10. Jugoslavian Sosialistisen Allianssin valtuuskunta SDP:n vieraana.

21—23.10. Puolan Yhtyneen Työväenpuolueen kansainvälisen osaston päällikkö Ryszard Frelek SDP:n vieraana.

3—6.11. SWAPO:n valtuuskunta SDP:n vieraana järjestön puheenjohtajan Sam Nujoman johdolla.

27.11. Puolan puoluejohtaja Edward Gierek virallisen valtiovierailun yhteydessä SDP:n edustajien tapaaminen (mukana mm. puheenjohtaja Paasio, puoluesihteerit Sorsa ja puoluetoimikunnan jäsen Sundqvist).

d. Vierailut Suomesta

10—18.6. SDP:n valtuuskunta Korean Demokraattisessa Tasavallassa (kansanedustaja Antti Pohjonen, päätoimittaja Vilho Halme ja kulttuurisihteerit Pekka Gronow).

23.9. Pääministeri Kalevi Sorsan Unkarin-vierailun yhteydessä puolueen keskeisten keskustelujen (mukana Sorsa, Sulo Penttilä, Tom Grönberg ja Rauno Viemerö).

24.9. Pääministeri, puoluesihteerit Kalevi Sorsa ja Itävallan liittokansleri Bruno Kreisky tapaaminen Wienissä.

10—14.12. SDP:n valtuuskunta Neuvostoliiton Kommunistisen Puolueen vieraana (Rafael Paasio, Kalevi Sorsa, Johannes Koikkalainen, Paavo Tiilikainen, Pekka Paavola, Ulf Sundqvist, Leo Kari Paavo Lipponen).

Mukana olivat Rauno Viemerö sekä päätoimittaja Aimo Kairamo ja tiedotuspäällikkö Lauri Sivonen.

e. Osallistuminen kokouksiin

24—27.2. SIRC-seminaari Brysselissä (Pekka Korpinen).

21.3. Chile-tribunaali Dipolissa (4 edustajaa).

29—31.3. Vietnam-konferenssi Tukholmassa (Lasse Lehtinen).

5—7.4. Kansainvälisen Euroopan turvallisuus- ja yhteistyökomitean kokous Brysselissä (Paavo Lipponen),

10—12.5. Kansallinen rauhankongressi (Suomen Rauhanpuolustajat) Dipolissa.

6—7.7. Chile-konferenssi Pariisissa (Erkki Tuomioja).

25—27.10. Maailman rauhanvoimien kongressin jatkokokous Moskovassa (Rauno Viemerö).

14—16.11. Kansainvälisen Euroopan turvallisuus- ja yhteistyökomitean kokous Brysselissä (Ralf Friberg).

22—23.11. DNA:n ja LO:n energia- ja öljypoliittinen seminaari Oslossa (Christer Granskog).

27—30.11. Labour-puolueen puoluekokous Lontoossa (Rauno Viemerö).

SDP:n edustajina YK:n yleiskokouksessa olivat Markku Jääskeläinen, Kaj Laxen ja Unto Vesa. YK:n 6. erityisistunnossa puoluetta edusti Pekka Hemmilä. Maailman elintarvikejärjestön kokouksessa Roomassa olivat mukana Pekka Hemmilä, Kaarlo af Heurlin ja Hannes Tiainen.

3 KANSAINVÄLISTEN ASIAIN TOIMIKUNTA

Kansainvälisten asiain toimikuntaan ovat kuuluneet Kalevi Sorsa (puheenjohtajana), Lars Lindeman (varapuheenjohtajana), Paavo Lipponen (sihteerinä), Rauno Viemerö (sihteerinä 1.8. lähtien), 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.

Toimikunta on kokoontunut varsinaisiin kokouksiin 16 kertaa. Se on valmistellut kannanottoja puolueen päättävälle elimille erilliskysymyksistä sekä puolueen ulkopoliittista ohjelmaa, joka tulee puoluekokouksen käsiteltäväksi.

4 KANSAINVÄLINEN SOLIDAARISUUSRAHASTO

Kansainvälisen solidaarisuussäätiön valtuuskuntaan ovat kuuluneet seuraavat henkilöt (suluissa henkilökohtainen varamies): puheenjohtaja Ulf Sundqvist (Pentti Sahi), varapj. Lauri Vilponiemi (Kari Tapiola), Eino Heinola (Reijo Vaaranta), Tuure Järvinen (Armas Lahoniitty), Sakari Kiuru (Viljo Ripatti), Pertti Paasio (Veli Heikkilä), Risto Parjanne (Mauri Vakkilainen), Helvi Saarinen (Sinikka Luja-Vepsä), Pekka Sarkkinen (Lasse Syrjä), Yrsa Stenius (Marianne Laxen), Mauno Tahvonen (Juhani Määttä), iikka Taipale (Lasse Lehtinen).

Kansainvälisen solidaarisuussäätiön hallitukseen ovat kuuluneet Helvi Saarinen (puh.joht), Erkki Tuomioja (varapj.), Olavi Hurri, Pentti Ketola, Rauno Kousa ja Folke Sundman.

Säätiön toiminnanjohtajana oli Paavo Lipponen 27.9. saakka ja siitä lähtien Rauno Viemerö.

Kansainvälinen Solidaarisuussäätiö suoritti kertomusvuoden aikana keräykset Chilen ja Portugalin hyväksi, joiden tuotto oli yh-

teensä 28.130 markkaa. Lisäksi valmisteltiin seuraavana vuonna toteutettavaksi eteläisen Afrikan kansojen solidaarisuuskampanjaa.

Kansainvälinen solidaarisuussäätiö järjesti Chile-solidaarisuustilaisuuden Helsingin Työväentalolla 10.10. Siellä puhuivat Chilen Radikaalipuolueen kansainvälisten asiain sihteeri Carlos Parra, Ulf Sundqvist ja Erkki Tuomioja.

5 JÄRJESTÖTOIMINTA

Ohjesääntö piirien kansainvälisten yhdistymien ja jaostojen tehtävistä hyväksyttiin helmikuussa.

Puolueen kansainvälisten asiain seminaari pidettiin Täljövikenissä Ruotsissa 3.—5.12. Siihen osallistuivat piirisitteerit ja piirien kansainväliset yhdistymiehet sekä puolueoimistosta Irja Hyvönen, Lauri Metsämäki ja Rauno Viemerö. Seminaari oli tarkoitettu pääasiassa valmistautumiseksi eteläisen Afrikan kampanjaa varten.

Puolueen piirijärjestöissä pidettiin useita kansainvälisten asiain seminaareja.

VII TALOUDELLINEN TOIMINTA

1 YLEISTÄ

Puolueen tilivuosi selviää tilinpäätöksestä. Yleinen kustannustason nousu vaikutti voimakkaasti puolueenkin talouteen. Nouseita kuluja vastaan ei tuloissa tapahtunut vastaavia muutoksia, joten taloudellinen tilanne oii erittäin kireä.

Talousoaston henkilökuntaan kuuluivat edelleen taloudenhoitajana Pentti Ketola, pääkirjanpitäjänä Maire Tommola, kassanhoitajana Liisa Tikkanen ja kirjaajina Helena Haaranen ja Asta Hillner. Järjestökiinteistöjä koskevissa asioissa osastoa avusti järjestötarkastaja Reino Kanerva.

2 AVUSTUKSET

Avustuksia myönnettiin vuoden aikana yhteensä 1.620.000 mk. Tästä piiri- ja keskusjärjestöjen osuus oli 1.364.000 mk ja muiden järjestöjen 256.000 mk. Tämän lisäksi ns. parlamentaarista lehdistötukea, joka tuli voimaan vuoden 1974 aikana, myönnettiin lehdistölle 1.375.000 mk.

3 TYÖVÄENTALOT

Työväentalojen ja tonttien myyntilupia myönnettiin seuraaville kiinteistöille:

Mannervaaran Ty:n tontti myyty

Ruosman Ty:n tontti, siirto Korisevan Ty:lle

Kunnasniemen Ty:n talo, siirto Pohjois-Karjalan Sd. Piirille

Paitasen Ty:n talo ja tontti myyty

Tammisaaren Ty:n talo ja tontti myyty

Villalan Ty:n talo ja tontti siirretty Hummovaaran Ty:Ue

Petäiskylän Ty:n talo ja tontti siirretty Nurmeksen Sd. Ty:11e

Monninkylän Ty:lle lupa talon ja tontin myyntiin

Liikoian Ty:lle talon ja tontin myyntilupa

Forssan Ty:lle lupa Kaisun talon ja tontin myyntiin

Terijoen Ty:lle lupa myydä kaksi tonttia Järvenpäässä

Malkkilan, Pölläkän ja Vihtarin työväenyhdistyksille lupa myydä tonttinsa ja talonsa Heinäveden Ty:lle

Kinnulan Ty:lle lupa tontin myyntiin

Harinkaan Ty:lle ja Paluksen Ty:lle samoin talon ja tontin myyntiluvat.

4 MUUT KIINTEISTÖASIAT

Karisjärven Ty:lle myönnettiin lupa perustaa työväentalostaan Uudenmaan Sd. Piirin ja Sos.-dem. Puolueen kanssa kurssikeskussäätiö. Varkauden Sd. Kj:lle myönnettiin lupa osakkeen ostoon kunnallisjärjestön toimitiloiksi. Uudisrakennuksensa rakentamislupaa sai myös Jyväskylän Ty ja Tikkurilan Ty:n tontin osto hyväksyttiin. Nurmijärven Ty suunnitteli työväentalotontilleen asuntovuokratalon ja sai siihen luvan. Koskenmäen Ty anoi lupaa saada ostaa noin 6 ha:n suuruisen maa-alueen, mikä myönnettiin. Mutalan Ty anoi lupaa saada rakentaa kioskirakennuksen ja sai luvan. Friitalan Ty osti 220 m² liiketilaa saaden ostoluvan. Launoisten Ty:n tontin osto niin ikään hyväksyttiin, samoin Terijoen Sd. Ty:n anomus saada ostaa noin 200 m² kerhoyh. tilaa.

5 OMAISUUDEN SIIRTOJA

Yhdistysten purkautuessa on puolue-toimikunta hyväksynyt lisäksi muita kuin kiinteistöomaisuuden siirtoja seuraavasti:

Leppäkosken Tyritä Kuhmoisten Kj:lle

Hämeenlinnan Sd. kerholta Idänpään Ty:lle

Käenkosken Ty.-ltä Ilomantsin Ty:lle

Hämeenlinnan Sd, Naisyhdistys/Hämeenlinnan Ty:lle

Pakkarin Sosialidemokraatit/Turun Sd. Kj:lle.

Siirretyt omaisuusarvot ovat olleet muutamasta sadasta markasta noin 5.000 markkaan.

6 VAKUUKSIA

Puolue-toimikunta on myöntänyt uusia taikka jatkanut entisiä vakuuksia seuraaville: Kustannus Oy Kansanvalta, Aholahden Ty, SNK, Lounais-Suomen Kirjapaino Oy ja Aremainos Ab.

7 OSAKKEITA JA MAA-OMAISUUKSIA

Puolue on hyväksynyt seuraavat osakekaupat: Työväenlehdistön Kannatusyhdistys ry:n nimiin Kuopioon perustetun piirilehden osakkeita ja Kiinteistö Oy Vapaudenkulman osakkeita yhteensä 50.000 mk arvosta. Puolue osti Kansalaisjärjestöjen Raittius- ja Kulttuuriliitolta noin 11 ha maa-alueen Espoon kaupungin alueelta.

8 PAASION RAHASTO

Paasion rahaston johtosääntö hyväksyttiin ja rahasto siirtyi Kansan Sivistysrahaston alaisuuteen, jolloin rahastoon kertyneet varat noin 90.000 mk siirtyivät Kansan Sivistysrahaston hallintaan.

9 MUUT ASIAT

Helsingin ja Vaasan Työväenyhdistyksille myönnettiin niiden 90-vuotisjuhlien merkeissä Väinö Tanner-mitalit. Samoin mitalit myönnettiin Turun Päivälehdelle ja Kansan Lehdelle niiden 75-vuotisen toiminnan johdosta.

Portugalin Sosialistisen puolueen taloudelliseksi tukemiseksi suoritettiin puolueen nimissä valtakunnallinen keräys, jonka tuotto on luovutettu a.o. puolueelle. Puolue järjesti 75-vuotisjuhlarapajaisensa, joiden tulos ei vielä vuodenvaihteessa ollut valmistunut.

Puolueen 75-vuotishistoriasta valmistui ensimmäisen osan käsikirjoitus ennen vuodenvaihdetta, mutta painatus siirtyi vuodelle

1975. Historia kokonaisuudessaan on valmis vuoden 1976 aikana. Historiatyö alkoi vuonna 1969.

10 LEHTIYRITYSTEN TALOUDELLINEN KEHITYS

Kertomusvuonna taloudellinen tilanne lehtiyrityksiessämme jonkin verran parani. Toiminta on ollut kuitenkin kokonaisuudessaan tappiollista, mikä on aiheutunut vuoden aikana tapahtuneista kustannusnousuista ja kiristyvästä kilpailutilanteesta lehti- ja kirjapainoalalla.

Parantuneeseen tilanteeseen ovat vaikuttaneet aikaisemmin tehdyt lehtien ilmestymiskertojen supistukset, jotka vasta nyt ovat alkaneet vaikuttaa. Hieman lisääntynyt valtion tukitoiminta sekä tyydyttävä kirjapainojemme työtilanne ovat samoin tukeneet suotuisampaan suuntaan tapahtuvaa kehitystä.

Valtion valikoiva lehdistötuki ei kuitenkaan ole vielä riittävää. Kirjapainojemme tekninen valmius ei myöskään ole ajan vaatimusten mukainen, joskin kehitystä parempaan suuntaan on tapahtunut.

11 YHTEISKUNNAN TUKITOIMENPITEET

Kertomusvuonna valtion tuki lehdistölle oli kaksiosainen: toinen jaettiin välittömästi lehdille kuljetus- ja jakelukulujen peittämiseen ja toinen parlamentaarisen suuruuden mukaan suoraan puolueille lehdistön tukemiseen. Edellinen oli 11 milj. mk ja jälkimmäinen 5 milj. mk. Lisäksi oli valtion budjetissa 2 milj. mk tietotoimistojen kommunikaatiomenojen korvaamiseen. Kuljetuksesta sosialidemokraattiset lehdet saivat 2.610.000 markkaa ja parlamentaarista tuesta 1.375.000 markkaa. Vuonna 1975 parlamentaarinen tuki nousee 10 milj. markkaan.

Lisäksi valtio nosti posti- ja lennätinlaitokselle lehtiliikenteen tappioiden korvaamiseen varattua määrärahaa. Tämä tuki ei vaikuta juuri ollenkaan lehtiemme jakelukustannuksiin, vaan se kohdistuu suurimmaksi osaksi porvarillisiin lehtiin.

12 MERKITTÄVÄT UUDISTUKSET

Kertomusvuonna Pohjois-Karjala ja Hämeen Kansa saivat uudet toimitilat, jotka kuitenkin eivät ole yhtiöitten omistuksessa. Uusi Aika siirtyi offsetkauteen. Miltei kaikissa lehtitaloissa voitiin tekniikka parantaa uusilla koneinvestoinneilla. Kertomusvuonna aloitettiin myös Eteenpäin sekä Suomen Sosialidemokraatin uusien toimitalojen suunnittelu. Rakentaminen alkanee vasta ensi vuonna.

13 LEVIKKITILANNE

Sosialidemokraattisten sanomalehtien levikki kasvoi keskimäärin 14 %. Osuus koko Suomen sanomalehdistön yhteislevikistä ei kuitenkaan paljon noussut .

Voimakkaimmin levikkiin on vaikuttanut SAK:n työväenlehtikampanja, joka kertomusvuonna toi t-lehdille aivan uusia tilaajia noin 20.000. Syksyllä aloitettiin jälleen uusi työväenlehtikampanja, jossa tuloksen odotetaan vielä huomattavasti parantuvan. Ns. setelikampanjan lisäksi ay-liitot ovat monella muullakin tavoin tukeneet t-lehtiä. Useat liitot palkkasivat mm. erityiset henkilöt hoitamaan T-lehtien levikkityötä liittonsa kentässä.

14 YHTEISTYÖ SOS.-DEM. LEHTIYHTIÖITEN KESKEN

Lehtiyhtiöiden keskuselimenä toimiva T-lehdistö Oy huolehti keskitetystä koulutustoiminnasta, jonka piiriin saatiin toimitusjohtajat, kirjapainojen vastaavat, toimittajat, ilmoitus- ja levikkihenkilökunta sekä konttoripäälliköt ja kirjanpitäjät. Toimittajien koulutuksessa oltiin yhteistyössä TST:n ja SSSL:n kanssa.

T-lehdistö Oy huolehti myös neuvotteluista ja sopimuksista SAK:n työväenlehtitoimikunnan sekä SAK:n työväenlehtipäivätoimikunnan kanssa. Markkinointikysymyksissä järjestettiin yhteisiä sos.-dem. lehtien kampanjoita. Tutkimustoiminnassa t-lehdet olivat mukana omana ryhmänään suuressa lukijakuntatutkimuksessa.

Tuotantoon liittyvissä kysymyksissä T-lehdistö Oy antoi konsulttiapua ja välitti myös painotöitä eri kirjapainoihimme. 1975 alusta t-lehdet siirtyvät ATK:yn tehdyn sopimuksen mukaan. Sos.-dem. lehtien Euroopan federaation (IFSDP) toimeenpanevassa komiteassa ja pohjoismaisessa komiteassa t-lehdistöllä on ollut edustajanaan Erkki Vuorinen.

15 T-LEHDISTÖN KESKUSELIMET

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

Työväenlehdistö r.y. on jatkanut edelleen toimintaansa. Sen toiminta-alueeseen ovat kuuluneet työehtosopimusasiat, mainostointikysymykset sekä lehdistön aatteelliset kysymykset. Johtokuntaan ovat kuuluneet Erkki Vuorinen puheenjohtajana, Osmo Salovaara varapuheenjohtajana sekä jäsenenä Leo Nyberg, Veikko Siren ja Pauli Viklund sekä sihteerinä Kimmo Jokela.

T-lehdistö Oy:n puheenjohtajina ja jäsenenä ovat toimineet samat kuin Työväenlehdisty r.y:n johtokunnassa, mutta lisäksi Mauunu Ihalainen ja Pentti Ketola Työväenlehdistön Kannatusyhdistys r.y:n edustajina. Yhtiön toimitusjohtajana oli Kimmo Jokela.

KERTOMUS SOS.-DEM. NAISTEN KESKUSLIITON TOIMINNASTA V. 1974

Kuluneen vuoden aikana on Sos.-dem. Naisten Keskusliiton toiminnassa pyritty täyttämään ne tavoitteet, jotka liittoneuvosto hyväksyessään toimintasuunnitelman vuodelle 1974 asetti. — Koska viime vuosina on ollut tapana laatia yksityiskohtaisempi-kin suunnitelma — »toimintakalenteri» — on toimintatapahtumat voitu paremmin ajoittaa. Kuluneen vuoden aikana järjestettiin neuvottelupäiviä, seminaareja ja kursseja. — Keskusliitto pyrki myös parhaansa mukaan auttamaan kuluneen vuoden aikana suoritettujen tärkeiden ammattiliittojen liittokokousvaalien hoitamisessa siten, että sosialidemokraatit saisivat mahdollisimman hyvän tuloksen. Keskusliitto on edelleen toiminut erittäin niukalla henkilökunnalla mittavaan tehtäväkenttään verrattuna. — Todettakoon, että työskentely on tapahtunut hyvässä yhteisymmärryksessä puoluetoimiston kanssa, ja Keskusliiton toimintatapahtumista on viime vuoden aikana ollut säännöllisesti mainintoja myös puolueen tiedotteissa piiri- ja perusjärjestöille. — Liiton työvoimakysymykseen tulee kuitenkin pian puolueessa kiinnittää vakavaa huomiota, jotta toiminta entisestään aktivoituisi ja vastaisi paremmin tarkoitustaan. Mahdollisuuksia tähän näyttää olevan, koska v:n 1974 puolella saatiin valtion tulo- ja menoarvioon määrärahaa poliittisille naisjärjestöille.

Kuluneen vuoden aikana koettiin raskaita menetyksiä. Liittotoimikunnan jäsen Helvi Lindblom kuoli alkuvuodesta sairauden murtamana. Hän oli vuosikausia mukana liiton toiminnassa erilaissa tehtävissä. Kesällä tuli toinen järkyttävä surusanoma:

Tyyne Paasivuori, joka oli Keskusliiton varapuheenjohtaja liiton perustamisesta viime edustajakokoukseen asti, kuoli lyhyen sairauden jälkeen. Tyyne oli uuttera sosialidemokratian puolesta taistelija, aina valmis tarvittaessa rasittaviinkin tehtäviin.

TOIMINTATAPAHTUMAT

Alueelliset neuvottelupäivät

Helmi—maaliskuussa järjestettiin ns. alueellisia neuvottelupäiviä piirijärjestöille siten, että parin kolmen naispiiriin alueelta koonnuttiin viikonvaihteeksi yhteen. Käsiteltävinä aiheina olivat puolueen periaateohjelma. Keskusliiton organisaatio, kansainväliset asiat sekä poliittinen tilanne. Näille päiville osallistui yhteensä 240 liiton jäsentä, ja heidän joukossaan oli runsaasti myös nuoria, vasta puoluetoimintaan mukaan tulleita.

Päivät pidettiin seuraavasti:

2.—3.2. 74 Petäyksessä. Osanottajia Satakunnan, Pohjois-Hämeen, Etelä-Hämeen ja Turun piiristä, yhteensä 56.

2.—3.2. 74 Ranta-Toi valassa. Osanottajia Kuopion ja Pohjois-Karjalan naispiireistä yht. 22.

16.—17.2. 74 Petäyksessä. Osanottajia Vaasan ja Keski-Suomen naispiireistä yht. 43.

23.—24.2. 74 Pohjolan Opistossa. Osanottajia Lapin ja Oulun naispiireistä yht. 30.

23.—24.2. 74 Siprinteessä. Osanottajia Kymen, Mikkelin ja Saimaan naispiireistä yht. 43.

2.—3.3. 74 E-Instituutissa. Osanottajia Helsingin, Uudenmaan ja Saimaan naispiireistä yht. 45.

Toimintaseminaari

Piireistä tulleiden toivomusten mukaisesti järjestettiin toukokuun 18.—19. pnä Sos.-dem. Raittiusliiton kurssikeskuksessa Tervallammilla ns. toimintaseminaari, jolle jokainen naispiiri-toimikunta oli oikeutettu lähettämään kaksi jäsentään. Seminaarin ohjelmassa oli aiheina työväenjärjestöjen toiminta (jäsenten vastuu, luottamustoimet, pienryhmätoiminta), kansanterveyslaki, sairausvakuutuslaki sekä poliittinen tilanne.

Kunnallispäivät

Vuoden 1974 toiminnan erääksi kohokohdaksi muodostuivat Tampereella Sampilassa 6.—7.4. järjestetyt Kunnallispäivät. Päivien yleisteenä oli Kunnalliset palvelut muuttuvassa yhteiskunnassa. Otsikon alle mahtuivat luennot lasten päivähoitosta (Alli Lahtinen), terveyspalvelut (Kari Puro), asuntopolitiikka (Olavi Lindblom), työvoimapolitiikka (Valde Nevalainen), koulutus- ja kulttuuripolitiikka (Esko Kangas), Lisään-tykö nuorisoriikollisuus (Per-Erik Förars), oikeusaputoiminta (Förars) ja talouspolitiikka (Keijo Liinamaa). — Kunnallispäivien osanottajamäärä nousi ennätykseen: heitä oli tuhatkunta.

Lappeenrannan juhlat 7.—9.6, 74

Lappeenrannassa vietettiin 7.—9.6. 74 Suomen Työväenpuolueen perustamisen 75-vuotisjuhlia. Kaikki sosialidemokraattiset järjestöt »näkyivät kuvassa». Sos.-dem. Naisten Keskusliitto järjesti sunnuntaiaamuna tilaisuuden nimellä »75 vuotta sosialidemokraattista naisliikettä». Maire Haapasalo esitti katsauksen naisliikkeemme historiaan otsikolla »Sos.-dem. naisliikkeen eilispäivää». Tämä ansiokas historiikki on sittemmin lähetetty järjestöille. Eeva-Liisa Tuomisen aiheena oli »Nainen tänään ja huomenna». Lisäksi oli järjestetty paneeli, johon osallistui valmistelluilla puheenvuoroilla naisia eri puolilta maata. Tilaisuuden avasi Meeri Kalavainen, puhetta johti Helvi Saarinen, joka esitti myös päättäjaisanat. — Kaikki halukkaat eivät mahtuneet saliin.

Puhuja-kuntolomakurssi

Puhuja-kuntolomakurssi järjestettiin Työväen Akatemiassa 4.—9.8. 74. — Kursseilla käsiteltiin havaintovälineiden käyttöä, erilaisia puhetaitoon liittyviä aiheita, tiedotustoimintaa, kansainvälistä naisten vuotta 1975, E-liikettä, valtiosäännön uudistamista, puolueen ja liiton organisaatioita, ammattiyhdistysliikkeen roolia yhteiskunnassa, SDP:n periaateohjelmaa sekä liikunnan puolelta vanhojen tanssien historiaa ja kuntoliikunnan merkitystä erilaisissa alustuksissa. Työväen laulujen historia oli myös luentoaiheena. Kurseilla oli 31 osanottajaa.

Sos.-dem. naisten ay-seminarit

Viikonvaihteessa 14.9.—15.9. 74 järjestettiin Joutsassa Joutsenlammella sosialidemokraattisille ammattiyhdistysnaisille seminaari. Osanottajia oli eri ammattiliitoista sekä lisäksi eri naispiireistä yhteensä 41. Seminaarissa käsiteltiin vasemmiston naisjärjestöjen tavoitteita ja toimintamenetelmiä, SDP:n järjestötoiminnan kehittämistyötä, vasemmistopuolueiden ideologioiden olennaisimpia eroja, toimintaa ay-liikkeessä ja työpaikoilla, kansainvälistä naisten vuotta 1975 sekä tasa-arvoasiain neuvottelukunnan toimintaa.

Rovaniemellä järjestettiin 16.—17.11. 74 samalla ohjelmalla seminaari, johon oli kutsuttu osanottajia samoin perustein. Heitä oli 42.

LIITONEUVOSTO

Liittoneuvoston puheenjohtajana on ollut Edit Terästö ja varapuheenjohtajana Annikki Pajari.

Liittoneuvoston **kevätkokous** pidettiin 28.4. 74 Paasiravintolan eriöissä. Kokouksessa esitti Meeri Kalavainen poliittisen tilannekatsauksen ja Pauli Burman alusti keskustelun Demarista.

Liittoneuvoston syyskokous oli 22.9. 74. Poliittisen tilannekatsauksen kokouksessa esitti Seija Kärkinen, Meeri Kalavainen selvitteli Sos.-dem. Naisliiton kanssa käytyjä neuvotteluja ja Sinikka Luja-Vepsä esitti toimintasuunnitelmaehdotuksen. Kokouksessa käytiin erittäin vilkas keskustelu Keskusliiton sääntökysymyksestä.

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 sekä Helvi Lindblom kuulemaansa asti. Koska Helvin poislähdön jälkeen liittotoimikunta jäi vajaaksi ja Helsingin naispiirin edustus väheni, pyydettiin Helsingin Sos.-dem. Naispiiriä nimeämään edustajansa seu-

raamaan liittotoimikunnan kokouksia. Helsingin naispiiri nimesi tähän tehtävään Sirkka-Liisa Skrikon, joka on sen jälkeen ollut mukana kokouksissa.

Kuluneen vuoden aikana liittotoimikunta kokoontui 9 kertaa. Jäsenten osallistuminen kokouksiin oli seuraava:

Meeri Kalavainen, Margit Eskman ja Sinikka Luja-Vepsä 9 kertaa, Helvi Saarinen, Mirja Lohiniemi ja Gunnel Käkelä 8 kertaa, seuraajajäsen S-L. Skriko 6 kertaa, Sylvi Siltanen ja Aune Salama 5 kertaa, Leena Koljonen 4 kertaa.

LIITTOTOIMIKUNNAN ALAISET JAOSTOT

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

Opintojaosto: Anni Vallanti, Irja Mether, Irja Virta, Riitta Järvisalo-Kanerva, Outi Ruotsalainen ja Tuula Paavilainen.

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

Kurcnallisasiainjaosto: Lyyli Aalto, Kaarina Syrjänen, Katri Lindfors ja Riitta Järvisalo-Kanerva.

Sosiaalijaosto: Pirkko Aro, Sirkka-Liisa Frilander, Kaarina Suonio ja Sirkka Vuorela,

Kuluttajajaosto: Hulda Böhling, Sinikka Salonen-Saxen, Raakel Turtiainen ja Liisa-Maria Piila.

Taloustoimikunta: Marja-Liisa Larros, Airi Laasonen, Enni Sokka ja Anja Nyros.

Opintorahastotoimikunta: Aune Salama, Olavi Hurri, Anssi Kärkinen ja Pekka Salokangas.

Ekv-työryhmä: Helvi Saarinen, Pirkko Aro, Eeva-Liisa Tuominen, Lauri Sivonen, Mirja Holmberg ja Tuula Paavilainen.

Ay-jaosto: Paula Leppänen, Kaarina Kari, Vieno Hämäläinen, Tuulikki Kannisto, Eila Järvi, Pirkko Kauppila, Valma Mäkinen, Kyllikki Raike, Marja-Liisa Riskilä, Kaisa Eteläniemi ja Leena Koljonen.

LIITON TOIMISTO JA TOIMIHENKILÖT

Liiton toimisto on jatkuvasti toiminut erittäin pienellä henkilökunnalla. — Osapäiväisenä sihteerinä on ollut Sinikka Luja-Vepsä, toimistonhoitajana Helga Niemi ja toimitsijoina Enni Sokka, Paula Leppänen ja Tuula Paavilainen. Taimi Rinne-Virolainen, joka sairasti pitkään, jäi vuoden alkupuolella työkyvyttömyyseläkkeelle. Liiton toimisto on edelleen sijainnut puoluetoimiston yhteydessä. Piiri- ja perusjärjestöille lähetettiin viime vuonna yhteensä 9 kiertokirjettä.

KANNANOTTOJA JA LAUSUNTOJA

Liittotoimikunta on kuluneen vuoden aikana antanut tiedotusvälineille lausuntoja ja kannanottoja ajankohtaisista asioista. Lisäksi on käyty lähetystöinä esittämässä mielipiteitä.

Tulopoliittisesta kokonaisratkaisusta vaikeita neuvotteluja käytäessä liittotoimikunta esitti lehdistölle kannanoton, jossa kiinnitettiin huomiota silloin valmisteltavina olevien perhepoliittisten uudistusten välttämättömyyteen.

Lasten päivähoiton kehittäminen oli kepulaisten ministerien jarrutuksen kohteena, kun alkusyksystä valmisteltiin valtion tulo- ja menoarviota. Sos.-dem. Naisten Keskusliiton liittotoimikunta kävi tällöin ministeri Pekkarisen luona lähetystönä jättämässä asiasta kannanoton. Muille ministereille se lähetettiin postitse.

Yleisradion väkivaltaohjelmat saivat liittotoimikunnan syksyllä »liikkeelle». Liittotoimikunnan lähetystö kävi Yleisradion pääjohtaja Raatikaisen ja johtaja Kiurun luona esittämässä kannanoton, jossa kiinnitettiin huomiota tällaisten ohjelmien vahingolliseen vaikutukseen.

Kuluneen vuoden aikana annetut lausunnot on lähetetty piiri- ja perusjärjestöille.

KESKUSLIITON PERUSJÄRJESTÖT

Liitolla oli perusjärjestöjä vuoden 1974 lopussa hiukan yli neljä-sataa, joista naisyhdistyksiä 48.

KANSAINVÄLINEN TOIMINTA

Pohjoismaiseen yhteistyötoimikuntaan on edelleen kuulunut Helvi Saarinen, samoin hän on kuulunut **Sosialistisen Internationaal**in Naisten Neuvoston työvaliokuntaan. Helvi Saarinen on toiminut myös **Kansainvälisen Solidaarisuusrahaston** puheenjohtajana sekä YK:n naisen asemaa tutkivassa komiteassa. Häntä on YK:ssa käytetty myös asiantuntijana.

Itämeren viikon toimikunnassa ovat liittoa edustaneet kuluneen vuoden ajan Helvi Saarinen ja Enni Sokka.

Itämeren viikon toimikunnan kokouksessa Rostockissa edusti liittoa Eeva-Liisa Tuominen. Kokous oli 23.—24.2. 1974.

Itämeren viikko oli 7.—12.7. 74. Liittoa edustivat Aura Lindroos Mäntsälästä, Irja Mether Lappeenrannasta, Airi Laasonen Helsingistä ja Anna Ojakangas Ylivieskasta. Tulkkina oli mukana Anita VViksten.

Pohjoismainen Opintoviikko järjestettiin Ruotsissa Bommarvikissä 25.—31.8. 74. Liittoa edustivat Kaarina Kari, Marja-Liisa Riskilä, Valma Mäkinen, Hilka Päivärinta, Aino Vainio, Katri Tokkola, Eila Järvi, Mirjam Majava ja Paula Leppänen.

NEUVOSTOLIITON NAISTEN KOMITEAN VALTUUSKUNNAN VIERAILU

Lokakuun 17—25 päiviksi sosialidemokraattiset naiset saivat merkittäviä vieraita. Kolmihenkiseen Neuvostonaisten Komitean delegaatioon kuuluivat naiskomitean puhemieshistön jäsen, kasvatustieteen akatemian varapresidentti Antonina Hripkova, Krimin alueen puoluekomitean sihteeri Nadesda Abramova sekä tulkki Oktabrina Roganova. — He olivat sekä Keskusliiton että Sos.-dem. Naisliiton vieraina. Keskusliiton taholta heille järjestettiin tutustumiskäyntejä mm. Järvenpään kaupungin erilaisiin kohteisiin: kouluihin, Inva-Kotiin, lastentarhoihin. Helsingissä he tutustuivat mm. OTK:hon, Alkoon ja Arabian tehtaisiin. Toveri ministeri Seija Kärkinen järjesti heidän kunniaksensa illallisen ravintola Kalastajatorpalla.

KANSAINVÄLINEN SEMINAARI TÄLJÖVIKISSA RUOTSISSA 3.—5.12.

Mirja Lohiniemi osallistui Täljövikissä Ruotsissa pidettyyn kansainväliseen seminaariin.

YHTEISTYÖN PUOLUEEN KANSSA

Yhteistyö puolueen kanssa on kuluneen vuoden aikana saanut uusia muotoja. Liiton puheenjohtajalla tai sihteerillä on kuluneen vuoden aikana ollut mahdollisuus olla läsnä puolue toimikunnan kokouksissa. Liittotoimikunnan kokouksista on laadittu muistiot, jotka on lähetetty paitsi naispiirien puheenjohtajille ja liittoneuvoston ja -toimikunnan jäsenille myös puolue toimistoon, puolue toimikunnalle sekä piirisihteeille.

TIEDOTUSTOIMINTA

Tiedotustoiminta on koko sosialidemokraattisessa liikkeessä ongelma. Erityisesti se on sitä sos.-dem. naisliikkeessä. Liiton toimistosta on jatkuvasti pyritty tiedottamaan omassa lehdistössä toimintatapauksista, mutta tyydyttävää tulosta ei ole saatu aikaan. Naispiirit olivat viime vuoden aikana aktiivisia tässä asiassa ja tulivat liiton avuksi. Niinpä Saimaan Sos.-dem. Naispiirin aloitteesta kutsuttiin Demarin silloinen päätoimittaja Pauli Burman liittoneuvoston kokoukseen käyttämään Demarin puhevuoron sekä kuulemaan, mitä liittoneuvoston jäsenillä oli asiasta sanottavana. Lisäksi 2.—3.2. 74 neljän naispiirin (Turun eteläinen, Turun Pohjoinen, Hämeen eteläinen ja Hämeen pohjoinen naispiiri) yhteisillä alueellisilla neuvottelupäivillä hyväksyttiin kannanotto esitettäväksi Demarin päätoimittajalle Pauli Burmanille, puolueen tiedotustoiminnasta vastaaville Lauri Sivoselle ja Vesa Karviselle. Kannanoton esitti neuvottelupäivillä valittu lähetystö, jossa oli mukana myös liiton edustaja.

YHTEISTYÖ SOS.-DEM. NAISLIITON KANSSA

Kuluneen vuoden alkupuolella jatkettiin epävirallisia keskusteluja Sos.-dem. Naisliiton kanssa yhteistyöstä. Näiden keskustelujen yhteydessä hyväksyttiin myös luottamukselliseksi tarkoitettu »pohjapaperi», joka siunattiin puoluetoimikunnassa. Siinä lähinnä todettiin ne eroavuudet, joita liittojen välillä on. Näitä keskusteluja johtivat puolueen puheenjohtaja Paasio ja puoluesihtööri Sorsa. Myöhemmin valittiin kummastakin liittotoimikunnasta kolme neuvottelijaa (edelleen Paasio ja Sorsa johtavat). Meidän Hittotoimikuntaamme ovat neuvotteluissa edustaneet puheenjohtaja Meeri Kalavainen, varapuheenjohtaja Helvi Saarinen ja sihteeri Sinikka Luja-Vepsä. — Käydyissä neuvotteluissa laadittiin luonnos lähiajan ohjelmatavoitteiksi. Se hyväksyttiin molempien liittojen liittotoimikunnissa. Marraskuun 4. pnä 1974 pidettiin molempien liittotoimikuntien yhteinen kokous Miina Sillanpään Säätiöllä. Tässä kokouksessa päätettiin julkistaa yhteistyötavoitteet sekä keskusteltiin yhteistyöstä jatkossa. — Lokakuussa oli liittojen välillä yhteistyötä myös siten, että Neuvostonaisten Komitean valtuuskunta oli molempien liittojen yhteisenä vierana.

SÄÄNTÖKYSYMYS

Kuluneen vuoden aikana syntyi keskusteluja liiton säännöistä, kun puoluekokousta varten sääntömuutoksia pohtiva työryhmä esitti ajatuksiaan liittotoimikunnalle. Sääntötyöryhmä pyrki siihen, että puolueen säännöissä mainittaisiin naistoiminta ja että organisaatio olisi kokonaan jaostomuotoinen. Liittotoimikunta pohti asiaa tarkoin useaan kertaan ja tuli siihen tulokseen, että puolueen sääntöihin tulisi saada seuraava maininta: Puolueen naistoimintaa ohjaa kolmeksi vuodeksi kerrallaan valittu naistoimikunta. Tällainen ehdotus esitettiin puoluetoimikunnalle. Lisäksi ilmoitettiin puoluetoimikunnalle, että mikäli vaaditaan mainintaa siitä, missä ja miten tämä naistoimikunta valitaan, on liittotoimikunnan ehdotus seuraava: Naistoimikunnan jäsenet valitaan naistoimikunnan ohjesäännössä mainitussa järjestyksessä.

KOULUTUSTOIMINTA

Kuluneen vuoden aikana on edellä mainituin seminaarein, kurssein ym. tilaisuuksin pyritty antamaan jäsenistölle tietoja erilaisista yhteiskunnallisista asioista. Jatkuvasti on kehoitettu naista osallistumaan puolueen, puoluepiirien ja puolueen perusjärjestöjen järjestämiin kursseihin. Työväen Sivistysliitto on ollut edelleen erinomainen apu järjestettäessä koulutustilaisuuksia. Samoin TSL on ollut dellen myös se järjestö, jonka apua on tarvittu opintokerhojen perustamisessa ja ylläpidossa.

LOPUKSI

Liittotoimikunta on parhaansa mukaan pyrkinyt kuluneen vuoden aikana hoitamaan omaa tehtäväänsä sosialidemokraattisessa järjestökentässä. Se on tapahtunut hyvässä yhteisymmärryksessä puolueen, sos.-dem. naispiirien ja perusjärjestöjemme kanssa. Ilman tällaista yhteisymmärrystä ja -työtä tuloksia olisi mahdoton saavuttaa. Kulunut vuosi oli tämän liittotoimikunnan viimeinen toimintavuosi, joten sillä on nyt mahdollisuus kiittää jäsenistöä miellyttävästä taakse jääneestä kolmivuotiskaudesta.

SOS.-DEM. PUOLUEEN MAASEUTUTOIMIKUNNAN TOIMINTAKERTOMUS VUODELTA 1974

YLEISTÄ

Kertomusvuoden aikana maatalous- ja maaseutupoliittiset kysymykset työllistivät niin poliittisia päätöksentekijöitä kuin puolueen maaseututyönhoitajia. Epävakaa maailman elintarviketilanne, raaka-aineiden kallistuminen ja satovahinkoja aiheuttanut sadekesä ovat merkinneet pulaa maataloustuotteista myös Suomessa. Tämän vuoksi porvarilliselta taholta on esitetty vaatimuksia maataloustuotannon tuotantotavoitteiden uudelleen arvioinnista. Tilannetta on porvarien taholta yritetty käyttää haittailematta hyväksi, jotta saataisiin aineksia sen lyhytjänteisen ja keinotteluluontoisen maatalouspolitiikan jatkamiselle, mikä on suurin syy tämän hetkisiin vaikeuksiin. Poliitikasta, josta hyöttyy vain pieni ja hyvässä taloudellisessa asemassa oleva maatalousväestön osa.

Sosialidemokraattien oikeudenmukaiset vaatimukset ja esitykset siitä, että sateesta johtuvat satovahingot korvattaisiin todellisten vahinkojen mukaan ja tilakohtaisesti eivät onnistuneet. MTK poliittisine tukijoineen hoiti satovahinkokorvausasian niin, että ainakin 120 milj. mk satovahinkorahoista meni sellaisille tiloille, joille kesä 1974 merkitsi normaalisadon saamista. Vuoden 1974 sato oli määrällisesti 60-luvun lopun ja 70-luvun alun keskisatojen luokkaa, mutta osittain laadullisesti heikompaa. Varsinaisia satovahinkoja kärsineitä tiloja oli 56 000.

Ensimmäistä vuottaan voimassa olleet luopumiskorvaus- ja -eläkelaki, sukupolvenvaihdoseläkelaki ja maatalousyrittäjien vuosilomalaki toimivat joten kuten ja osoittivat, että sosialidemokraattien pelkäämät heikkoudet ko. laeissa osoittautuivat käytännössä oikeiksi.

JÄRJESTÖLLINEN TOIMINTA

1. Maaseutuvaltuuskunta

Puolueen maaseutuvaltuuskunnan ovat muodostaneet puolueen alaisten piirijärjestöjen valitsemat 27 varsinaista ja 27 varaedustajaa. Tämän lisäksi ruotsalaisella työväenliitolla, Sos.-dem. Naisten Keskusliitolla ja Sos.-dem. Nuorison Keskusliitolla on jokaisella ollut maaseutuvaltuuskunnassa varsinainen ja varaedustaja. Maaseutuvaltuuskunnan puheenjohtajana on toiminut agronomi Leo Happonen.

Maaseutuvaltuuskunta piti varsinaisen vuosikokouksensa kesäkuun 7.—8. päivänä 1974 Imatralla puolueen 75-vuotisjuhlien yh-

teydessä. Vuosikokouksessa käsiteltiin ohjesäännössä määriteltyt asiat ja lisäksi käytiin laaja keskustelu maatalouspoliittisista kysymyksistä. Kokouksessa esitti eduskuntapoliittisen tilannekatsauksen SDP:n eduskuntaryhmän puheenjohtaja Paavo Tiilikainen ja poliittisen katsauksen ministeri Valde Nevalainen. Lisäksi tutustuttiin E-liikkeen Imatran jakelukeskukseen ja lihanjalostustehtaaseen.

Antamassaan julkilausumassa maaseutuvaltuuskunta toteaa sen voimakkaan panoksen, minkä maaseudun ihmiset ovat antaneet niin työväenliikkeen syntymiselle kuin myöhemminkin sos.-dem. puolueen kasvulle ja voimistumiselle. Sosialidemokraattinen maatalouspolitiikka tyydyttää maaseudun vähävaraisia ihmisiä. Ilolla pannaan merkillä se, että puolueen maatalouspolitiikka on aktivoitunut.

Maaseutuvaltuuskunta kiirehtii tärkeiden ajankohtaisten asioiden kuten koulujärjestelmän ja maapakettilain ratkaisemista. Huolestuneita oltiin kaupan marginaalin kasvusta maataloustuotteiden ja varsinkin niistä maitotaloustuotteiden hinnoissa.

Maaseutuvaltuuskunta järjesti yhdessä puolueen metsäpoliittisen jaoston kanssa metsäpoliittisen seminaarin. Seminaarissa käsiteltiin metsätalouden hallintoa, aineellista lainsäädäntöä ja maapolitiikkaa sekä maankäytön suunnittelua.

2. Maaseututoimikunta

Ohjesäännön mukaan maaseutuvaltuuskunnan puheenjohtaja toimii maaseututoimikunnan puheenjohtajana. Sen lisäksi maaseututoimikuntaan kuuluu seitsemän vakinaista jäsentä henkilökohtaisine varajäsenineen. Toimikauden aikana on maaseututoimikuntaan kuuluneet seuraavat jäsenet (suluisia varajäsenet): Onni Oksanen (Kauno Vuorenpää), Pentti Suomalainen (Kasper Maunula), Mauri Leivo (Eino Oinonen), Artturi Törmänen (Tauno Murto), Paavo Rautiainen (Hugo Leppälä), Aleks Vanhala (Yrjö Jääskeläinen), Olavi Santikko (Aulis Leino). Puoluetoimikunnan edustaja maaseututoimikunnassa on ollut Paavo Sinkka ja naisten edustajana on kutsuttu kokouksiin Kaisa Raatikainen. Maaseututoimikunnan varapuheenjohtajana on toiminut Onni Oksanen. Puheenjohtajan ja varapuheenjohtajan lisäksi työvaliokuntaan ovat kuuluneet Olavi Santikko, Mauri Leivo sekä puoluetoimikunnan nimeämänä sihteerinä Antti Halme ja hänen lisäksi Onni Korhonen.

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

Maaseututoimikunnan työ on osaltaan keskittynyt toimintavuoden aikana SDP:n maaseututyön tehostamiseen ja hyväksytyjen maatalouden uusien lakien käytännön soveltamisen seuraamiseen.

Maaseututoimikunnan toimesta aloitettiin maa- ja metsätaloussammateissa työskentelevien SDP:n henkisten henkilöiden kartoit-

taminen ja aktivointi puolueen maaseututyöhön. Samalla on pidetty kiinteätä yhteistyötä puolueen muihin elimiin ja työryhmiin. Tämä kaikki on merkinnyt puolueen maaseututyön aktivoitumista. Tällä tavoin on pyritty lieventämään sitä haittaa, mikä päätoimisen toimitsijan puuttuminen työlle aiheuttaa.

Maaseututoimikunta ja piirin maaseutujaosto ovat käsitelleet ja antaneet lausuntonsa puolueen tulevasta maatalouspoliittisesta ohjelmasta ja E-liikkeen viljelijäsuhteiden tavoiteohjelmasta.

Maaseututoimikunta on yhdessä piirin maaseutujaostojen kautta aktivoinut sosialidemokraatteja osallistumaan E-liikkeen vaaleihin huhtikuussa 1975.

Toimikunnan kokouksissa on usein käsitelty metsäasioita. Kun metsätöitä on entistä voimakkaammin koneellistettu ja siirrytty uuteen puutavaran mittausjärjestelmään, on yhteiskunnan huolehdittava siitä, että metsätyömiesten ansiotaso, terveys, työturvallisuus ja eläketurva eivät muutoksista kärsi, vaan entisestään paranevat.

Maaseutuvaltuuskunta ja maaseututoimikunta toivovat, että puolueen piirissä suhtauduttaisiin edelleen myönteisesti maaseututyöhön ja pyrittäisiin sitä entisestään voimistamaan.