

PÖYTÄKIRJAN LIITTEET

ILMOITUS PUOLUEKOKOUKSESTA

Suomen Sosialidemokraattinen Puolue — Finlands Socialdemokratiska Parti r.p:n XXXIII varsinainen puoluekokous pidetään Lahdessa Lahden Kaupunginteatterissa 6.—10. päivänä kesäkuuta 1984 alkaen ensin mainittuna päivänä kello 12.00.

Kokouksessa käsitellään varsinaiselle puoluekokoukselle sääntöjen mukaan kuuluvat asiat.

Kokouksessa käsiteltäviksi tarkoitetut aloitteet on tehtävä puolueen sääntöjen 13 §:n määräämässä järjestyksessä.

Helsingissä 1. päivänä joulukuuta 1983

**SUOMEN SOSIALIDEMOKRAATTINEN PUOLUE —
FINLANDS SOCIALDEMOKRATISKA PARTI r.p:n
Puoluetoimikunta**

Kalevi Sorsa

Erkki Liikanen

PUOLUEKOKOUSKUTSU

Suomen Sosialidemokraattinen Puolue — Finlands Socialdemokratiska Parti r.p:n varsinainen XXXIII puoluekokous pidetään Lahdessa Lahden Teatteritalossa 6.—10. päivänä kesäkuuta 1984 alkaen ensin mainittuna päivänä kello 12.00.

Kokouksessa käsitellään puoluejärjestöille toimitettavassa esitysvihkossa olevat ja puolueen sääntöjen 15 pykälässä mainitut asiat, tehdyt sääntömuutosasiat sekä päätetään kiinteän omaisuuden kiinnittämistä, myymistä tai ostamista koskevista asioista.

Helsingissä 9 päivänä helmikuuta 1984

**SUOMEN SOSIALIDEMOKRAATTINEN PUOLUE —
FINLANDS SOCIALDEMOKRATISKA PARTI r.p.
Puoluetoimikunta**

Kalevi Sorsa

Erkki Liikanen

Suomen Sosialidemokraattisen Puolueen XXXIII PUOLUEKOKOUKSEN OSANOTTAJAT

ÄÄNIOIKEUTETUT EDUSTAJAT

Helsingin piiri

Alanen, Pekka
Aro, Pirkko
Asunmaa, Martti
Bergholm, Jorma
Burman, Pauli
Eerola, Elli
Förars, Per-Erik
Hietanen, Eija
Holappa, Pentti
Kalima, Kai
Koski, Heikki (varaedustaja)
Kiuru, Sakari
Laitila, Risto
Laurila, Aarne
Leppälä, Anna-Kaarina
Mansikka, Matti
Morri, Pekka
Nurminen, Anja
Palomäki, Lahja
Piimies, Kari
Pikkusaari, Jussi
Sella, Seela
Sovala, Anni
Söderqvist, Leo
Taipale, Ilkka
Tuomioja, Erkki
Vehviläinen, Sirkka-Liisa
Viinikka, Antti
Väyrynen, Raimo

Uudenmaan piiri

Ahola, Kalevi
Alen, Kalevi
Hatakka, Erkki
Helenius, Osmo
Hertell, Anna-Liisa

Ikonen, Hannu
Ilmasti, Tauno
Jokinen, Jorma
Kaltainen, Heimo
Kautto, Tarja
Kivikärki, Severi
Koistinen, Pertti
Koivu, Pentti
Kostiainen, Martti
Liimatainen, Markku
Lindholm, Seppo
Luhtanen, Leena
Lyly, Lauri
Mustonen, Maili
Myllyniemi, Jorma
Mäkelä, Martti
Niinikoski, Risto
Nokelainen, Uuno
Peltola, Raija
Pihlajamäki, Erkki
Pohjola, Markku
Polso, Arto
Raatikainen, Erkki
Raitis, Päivikki
Rajanen, Emil
Rantala, Erkki
Sieranta, Jouni
Silvennoinen, Anneli
Simolin, Marjatta
Sukander, Aarne
Suominen, Seppo
Takari, Markus
Thurman, Ritva
Tieaho, Martti
Tukiainen, Matti
Tuomi, Eero
Valanne, Toivo

Veikanmaa, Jouko
Virtanen, Matti
Väyrynen, Kirsti

Varsinais-Suomen piiri

Aaltonen, Heikki
Allen, Antti
Breilin, Reino
Grönlund, Ritva
Haapala, Kalevi
Havin, Martti
Ilola, Arja
Kask, Reino
Kauppila, Jorma
Kivivuori, Osmo
Koikkalainen, Leena
Kärppä, Unto
Lahoniitty, Armas
Lahti, Pentti
Laitinen, Seppo
Lehtinen, Svante
Lehto, Terho
Lehtovaara, Jouko
Miettinen, Allan
Paassilta, Simo
Puisto, Virpa
Helskyaho, Kauko
Roos, Merja
Rosenlöf, Jarmo
Rosten, Mauri
Saari, Rauno
Suomi, Olavi
Suominen, Tauno
Vähäkylä, Matti

Satakunnan piiri

Aho-Heinilä, Reino
Frangen, Armas
Grönroos, Tapio
Havanka, Heikki
Järvinen, Annikki
Kivenmaa, Harri
Koivisto, Timo

Laakso, Antti
Lehtinen, Reijo
Mikkonen, Pirjo
Mäenpää, Markku
Nieminen, Olavi
Nieminen, Seija
Nurmi, Veikko
Parkkali, Raija
Puro, Erkki
Ranne, Anneli
Saari, Hannes
Saarinen, Väinö
Salmi, Ahti
Seljanperä, Samueli
Sillanpää, Markku
Sinisalmi, Martti
Suominen, Elisa
Tainio, Sulo
Tarkkanen, Seppo
Valtonen, Pirkko
Wahlman, Esa J.

Etelä-Hämeen piiri

Allen, Eino
Grönholm, Eino
Hacklin, Armas
Hakari, Matti
Haverinen, Otto
Heino, Antti
Heinonen, Arpo
Hyytiäinen, Raimo
Jylhä, Veikko
Järvinen, Marja-Liisa
Järvinen, Risto
Keskinen, Pentti
Koivisto, Pekka
Kullanen, Eero
Lampola, Alpo
Lapiolahti, Arto
Lipsanen, Pirkko
Manninen, Juhani
Meriläinen, Pertti
Nummenpää, Keijo

Paakkunainen, Olavi
Pitkämäki, Anja
Riipinen, Markku
Ruokonen, Tapio
Saari, Torsti
Salonen, Erkki
Sillanmäki, Juhani
Tiira, Jussi
Toivo, Aimo
Uhlgren, Reijo
Valjakka, Lilja
Vuorinen, Olli

Pohjois-Hämeen piiri

Erkkola, Jouko
Eskonen, Lasse
Eteläniemi, Margit
Gustafsson, Jukka
Haapala, Aila
Haapaniemi, Liisa
Halme, Vilho
Helen, Anneli
Huusari, Raimo
Järvi, Marja-Liisa
Kukkonen, Viljo
Lamminen, Irma (varaedustaja)
Lehtimäki, Reijo
Lehtonen, Voitto
Leponiemi, Raija
Nuotio, Ritva (varaedustaja)
Ojala, Reino
Oksanen, Arvo
Palonen, Veikko
Paloviita, Veikko
Rannikko, Esa
Rimpelä, Ulla
Salminen, Seppo
Salonen, Pekka
Sarhela, Lauri
Sipilä, Arvo
Sorvaniemi, Veli
Vehkaja, Matti

Veilahti, Veikko O.
Viitanen, Marianne

Kymen piiri

Anttila, Antero
Arponen, Reino
Eskelinen, Saini
Haaja, Tapani
Helminen, Reijo
Huttunen, Lauri
Immonen, Yrjö
Jaakkola, Seija
Javanainen, Maila
Katajamäki, Raimo
Kinnunen, Teuvo
Kokkonen, Raimo
Korjus, Kalle
Korpelainen, Niina
Kotala, Sirkka
Kähärä, Pekka
Laakso, Hellin
Laukkarinen, Kari
Lavonen, Irma
Lehtinen, Esa
Lindeman, Pertti
Luukkanen, Heikki
Myyryläinen, Hannu
Mäki, Timo
Mäkinen, Raimo
Mönkäre, Timo
Niiranen, Tuula
Nikmo, Ilkka
Paakkunainen, Erkki
Parjanne, Risto
Pulliainen, Arja
Repo, Aila
Riikonen, Pertti
Ruotsalainen, Vilho
Sailamaa, Pertti
Seppälä, Vaito
Sihvonen, Paavo
Simonen, Olavi
Sinisalo, Kalevi

Turunen, Teuvo (varaedustaja)
Typpö, Tuula
Vähänäkki, Matti
Väisänen, Leo
Yrkki, Veikko

Mikkelin piiri

Backman, Jouni
Heinonen, Veikko
Jaakkola, Anna-L.
Kalso, Matti K.
Kapas, Outi (varaedustaja)
Kervinen, Veijo
Kilpeläinen, Pirkko-Sisko
Koskinen, Veikko
Kuusela, Mauno
Kähärä, Risto
Muttalainen, Kyllikki
Piskonen, Kari
Sihvonen, Niilo
Tolonen, Matti
Varis, Mikko
Viertola Erkki

Kuopion piiri

Autio, Erkki
Helminen, Risto
Hämäläinen, Elvi
Kinnunen, Onni
Kokko, Simo
Moilanen, Erkki
Peiponen, Irma
Piitulainen, Pentti
Pirhonen, Teuvo P
Repo, Leena
Turkka, Olavi

Pohjois-Karjalan piiri

Homanen, Anja
Hämäläinen, Juha
Keinänen, Osmo
Kettunen, Pekka
Kivivuori, Marja-Liisa

Kukkonen, Seppo
Kylänpää, Heikki
Kärki, Simeon
Lahtela, Esa
Laitinen, Oiva
Maksimainen, Voitto
Myller, Riitta
Nevalainen, Pentti A.
Nurminen Tuulikki (varaedustaja)
Piitulainen, Aili
Pikkarainen, Jorma
Ruoskari, Reino
Tahvanainen, Kari
Turunen, Tapio
Vainikainen, Pekka
Ylönen, Heikki

Keski-Suomen piiri

Aho, Yrjö
Ahonen, Arvo
Hacklin, Iris
Hakonen, Eero
Haro, Eino
Ihalainen, Esko
Jokinen, Taimi
Kaarlenkaski, Esko
Kauppinen, Lauri
Kotamäki, Gunnar
Kylmänen, Hannu
Laitinen, Aino
Laukkanen, Jorma
Meriläinen, Anna-Liisa
Paananen, Hilikka (varaedustaja)
Peltola, Raimo
Pietiläinen, Jorma
Raatikainen, Raikas
Rantamäki, Esko
Roinila, Erkki
Selkämaa, Pirkko
Turpeinen, Veli-Pekka
Tuupainen, Kauko
Väliniemi, Tuulikki

Vaasan piiri

Aaltonen, Reijo
Hietakangas, Åke
Kivimäki, Jorma
Kujala, Eila
Murto, Jussi
Mäntysaari, Jussi
Partanen, Esko
Perälä, Esko
Raudasoja, Juhani
Silvennoinen, Aarne
Tenkula, Aino
Toikka, Anna-Liisa
Tyni, Seppo
Vanha-aho, Matti
Vuorinen, Mikko
Wegelius, Markku

Oulun piiri

Ervasti, Erssu
Halonen, Aulis
Honkanen, Veikko
Kariniemi, Toivo
Kemi, Ulla
Kymäläinen, Juhani
Lappeteläinen, Jyrki (varaedustaja)
Moilanen, Pekka
Mällinen, Juhani
Niemi, Keijo
Seppälä, Heikki
Seppänen, Sointu
Turkka, Martti
Vuorenrinne, Antti
Väisänen, Lauri
Väänänen, Vuokko

Lapin piiri

Aheinen, Ritva
Alamommo, Jaakko
Hyvönen, Esa
Lammi, Jorma
Lehtimäki, Raija
Rieppula, Esko

Salonen, Uolevi
Skants, Arvo
Takapuro, Raimo
Vähäkari, Olavi

Ruotsalainen Työväenliitto

Björkman, Ella
Eriksson, Per
Grundström, Kaj
Hellman, Per
Holmlund, Karl
Lohikoski, Tryggve
Nummelin, Helena
Raunio, Mari-Ann
Rosqvist, Jan
Sahlberg, Sven
Westerholm, Sten
Äkerman, Helge

PUHE- JA ESITYSOIKEUTETUT**Puoluetoimikunta**

Sorsa, Kalevi
 Helle, Veikko
 Työläjärv, Pirkko
 Liikanen, Erkki
 Ahde, Matti
 Nieminen, Majjaliisa
 Paasio, Pertti

Rantanen, Jarmo
 Penttilä, Sulo
 Sahi, Pentti
 Tuominen, Risto
 Söderman, Jacob
 Puhakka, Matti

V a r a j ä s e n e t :

Prusti, Riitta
 Ruukki, Kaija
 Suonio, Kaarina

Kaukovaara, Uolevi
 Forsman, Mauno
 Ojala, Esko J.

**Puolueen tilintarkastajien
puheenjohtaja**

Lavonsalo, Ilmari

Sosialidemokraattiset Naiset

Laxön, Marianne

**Sosialidemokraattisen Nuorison
Keskusliitto**

Laine, Markku
 Siitonen, Satu (varaedustaja)

Nuorten Kotkain Keskusliitto

Ljunkqvist, Heikki

**Sosialidemokraattinen
Eduskuntaryhmä**

Helminen, Olli

LÄSNÄOLO- JA PUHEOIKEUTETUT

Puolueneuvoston puheenjohtajat:

Koikkalainen, Johannes
Halme, Vilho
Piispa, Kerttu

Puolueneuvoston jäsenet:

Kulmala, Antti
Vehviläinen, Sirkka-Liisa
Leppälä, Anna-Kaarina
Väyrynen, Kirsti
Heinäluoma, Eero
Silvennoinen Anneli
Iso-Kulmala, Olavi
Linnanahde, Matti
Lahoniitty, Armas
Ilola, Arja
Aaltonen, Heikki
Myller, Riitta
Törnqvist, Kerttu
Hacklin, Iris
Kujala, Eila

Kaistinen Aulis
Tiira, Jussi
Tuomi-Koskelin, Terttu
Lindroos, Reijo
Lamminen, Irma
Piipari, Anna-Liisa
Jouhki, Kari
Ruotsalainen, Pekka
Sihvola, Alpo
Lehtinen, Esa
Nieminen, Kauko
Leskinen, Antti
Rajamäki, Kari
von Bell, Aarno
Kymäläinen, Juhani
Nyby, Mats

Sos.-dem. Eduskun

jäsenet:

Aaltonen, Markus
Ahde, Matti
Ahonen, Risto
Ajo, Aimo
Ala-Kapee, Pirjo
Alho, Arja
von Bell, Aarno
Bärlund, Kaj
Eenilä, Paula
Elo, Mikko
Halonen, Tarja
Helminen, Olli
Hietala, Pertti
Hurskainen, Sinikka
Hämäläinen, Tuulikki
Jaakonsaari, Liisa

Järvisalo-Kanerva, Riitta
Kalliomäki, Antti
Knuuttila, Sakari
Kusio, Matti
Lahti-Nuuttila, Pertti
Laine, Jermu
Liikanen, Erkki
Lindroos, Reijo
Lipponen, Paavo
Louekoski, Matti
Luttinen, Matti
Lähdesmäki, Martti
Mikkola, Jukka
Muurman, Peter
Myllyniemi, Pekka
Nyby, Mats

Paakkinen, Saara-Maria
Paasilinna, Reino
Paasio, Pertti
Paavilainen Tuula
Piipari, Anna-Liisa
Puhakka, Matti
Raatikainen, Kaisa
Rajamäki, Kari
Rajantie, Maija
Ranta, Jussi
Rantanen, Jorma

Roos, Timo
Rönholm, Mikko
Savolainen, Lea
Skinnari, Jouko
Sorsa, Kalevi
Suonio, Kaarina
Tikka, Seppo
Tykkyläinen, Marja-Liisa
Työläjärvä, Pirkko
Törnqvist, Kerttu
Urpilainen Kari

Valtioneuvoston sos.-dem. jäsenet:

Sorsa, Kalevi
Ahde, Matti
Laine, Jermu
Lindblom, Seppo

Luttinen, Matti
Puhakka, Matti
Suonio, Kaarina
Taipale, Vappu

Puoluetoimiston valtuutetut toimitsijat:

Ihalainen, Maunu
Hyvärinen, Markku
Vestlund, Jorma

Sivonen, Lauri
Kangas, Lauri
Laxen, Marianne

Piiritoimikuntien edustajat:

Helsingin piiri
Uudenmaan piiri
Varsinais-Suomen piiri
Satakunnan piiri
Etelä-Hämeen piiri
Pohjois-Hämeen piiri
Kymen piiri
Mikkelin piiri
Kuopion piiri
Keski-Suomen piiri
Vaasan piiri
Oulun piiri
Lapin piiri
Ruotsalainen Työväenliitto

Airola, Inkeri
Martikainen, Paavo J.
Tamminen, Jukka
Lampi, Osmo
Loponen, Seppo
Niemi, Jussi
Kokkonen, Raimo
Ruotsalainen, Jyrki
Kortelainen, Kari
Lehtinen, Isto
Hyvönen, Juhani
Hyvönen, Pertti
Lampi, Tauno
Bärlund, Kaj

Piirishteerit:

Helsingin piiri
Uudenmaan piiri
Varsinais-Suomen piiri

Häsä, Esko
Jääskeläinen, Markku J
Salonen, Esko

Satakunnan piiri
Etelä-Hämeen piiri
Pohjois-Hämeen piiri
Kymen piiri
Mikkelin piiri
Kuopion piiri
Pohjois-Karjalan piiri
Vaasan piiri
Oulun piiri
Lapin piiri
Ruotsalainen Työväenliitto

Kallio, Tauno
Ilanen, Pauli
Myllymäki, Pentti
Roininen, Ossi
Salonen, Risto
Hoffren, Eero
Mikkonen Matti
Heikkilä, Aarne
Kainulainen, Markku
Nordström, Seppo
Ehrstön, Leif

Puoluelehdet:

Suomen Sosialidemokraatti
Turun Päivälehti
Uusi Aika
Hämeen Kansa
Kansan Lehti
Eteenpäin
Vapaus
Valpas
Pohjois-Karjala
Pohjanmaan Kansa
Pohjolan Työ
Vastin
Arbetsblad

Jokela, Kimmo
Massinen, Aimo
Nyberg, Leo
Harpf, Tuomas
Roihankorpi, Harri
Anttila, Antero
Jääskeläinen, Jari
Ruokolainen, Martti
Tahvanainen, Sakari
Manninen, Iisakki
Ervasti, Urho
Hirvonen, Kauko
Helsing, Alf-Erik

**Suomen Sosialidemokraattisen
Opiskelijanuorison Keskusliitto (SONK)**

Paasi, Tarja

Niemi, Veli-Matti (varaedustaja)

**Suomen Sosialidemokraattinen
Raittiusliitto r.y. (SDR)**

Hurri, Veikko

Kunniajäsenet:

Eskola, Aili
Haapanen, Eino
Haapasalo, Kalervo
Hokkanen, Toivo
Hätinen, Yrjö
Kivi, Visa
Koivisto, Ida

Kolinen, Elsa
Koskinen, Einari
Kuusela, Walter
Lepistö, Matti
Logren, Oskar
Metsäranta, Toimi
Orava, Niilo

Pantakoski, Teodor
Raatikainen, Uuno
Seppälä, Vilho
Siltanen, Sylvi
Sinkka, Paavo

Siukkola, Veikko
Tamminen, Kaarlo
Tuominen, Jorma
Vuorinen, Eero

Uudet kunniajäsenet:

Aalto, Veikko
Aronen, Veini
Bondestam, Anna
Flinkman, Anna
Helle, Veikko
Ikonen, Anna-Liisa
Koivisto, Lauri
Koikkalainen, Johannes
Koponen, Kalle
Kyllönen, Artturi
Laine, Antti
Lamminpää, Onni
Lehtonen, Vilho
Leppäranta, Lauri
Leskelä, Eino
Moilanen, Tommi

Monola, Veikko
Oksanen, Onni
Pekkanen, Arvi
Pekkanen, August
Pohjanhovi, Arvo
Piispanen, Mooses
Puskala, Veikko
Saarinen, Kaino
Salama, Aune
Salokangas, Holger
Sohkanen, Viljo
Sundman, Bruno
Suvanto, Leo
Terästö, Edit
Tieno, Jalmari
Väyrynen, Vilho

Järjestöjen ja toimikuntien edustajat:

Kristillisten Sosialidemokraattien
Liitto ry.
Eläkkeensaajien Keskusliitto
T-lehdistö ja Työväenlehdistö ry.
Työväen Sivistysliitto
Suomen Työväen Musiikkiliitto
Kansan Sivistysrahasto
Työväen Urheiluliitto
Työväen Kuntoliitto
Suomen Ammattiliittojen Keskus-
järjestö SAK ry.
SAK: n hallituksen ryhmä
Akava ry.
STTK ry.
TVK ry.
Osuuskunta Eka
Kulutusosuustoiminnan Keskus-
liitto KK ry.

Savisaari, Runo
Kärkkäinen, Aaro
Vuorinen, Erkki
Salo, Arvo
Rantanen, Eino
Kuusela, Jaakko
Olin, Kalevi
Oittinen, Veikko
Viinanen, Pertti
Ihalainen, Lauri
Kujala, Alari
Eloholma, Kalevi
Prusti, Riitta
Rantala, Eero
Nyroos, Kauko

Kansa-yhtiöt	Palo, Arvo
Rakennuskunta Haka	Kapanen, Jaakko
STS-pankki	Sundqvist, UH
Osuuspankki Yhteistuki	Määttänen, Lauri
Työväen Keskinäinen Vakuutusyhtiö	
Turva	Honkasalo, Kaarlo
Lahden kaupunki	Tikkanen, Tenho
Lahden Sos.-dem. Kunnallisjärjestö	Vihavainen, Olli
Nuorten Puolesta Keskusliitto	Hurri, Olavi
Kutsutut:	
Luja-Penttilä, Sinikka	Tainio, Risto
Kalavainen, Meeri	Hiltunen, Teemu
Ulkomaiset kutsuvieraat:	
Yleishelleeninen sosialistinen	
liike (PASOK)	Andreas Papandreou
Ruotsin Sosialidemokraattinen Puolue	Olof Palme
	Ingvar Carlsson
	Bo Torensen
	Lahja Exner
	Nils Gösta Damberg
Norjan Työväenpuolue	Ivar Leveraas
	Frank Anderssen
Tanskan Sosialidemokraattinen Puolue	Tage Serensen
	Jeirgen Jensen
Saksan Sosiaalidemokraattinen Puolue	Veronica Isenberg
Itävallan Sosialistinen Puolue	Mr. Gruber
	Mr. ja Mrs. Horvath
	Mr. ja Mrs. Strenitz
	Ms. Gross
Sosialistinen Internationaali	Pentti Väänänen
Salvadorin kansallinen vallankumousliike	Ricardo A. Navarro
Englannin Työväenpuolue	Audrey Wise
Ranskan Sosialistinen Puolue	Luc Veron
Libanonin edistyksellinen Sosialistinen	
Puolue	Afif Daher
SWAPO	Herman Toivo ja Toivo
	Shikwetepo Haindongo
	Axel Johannes
	Phillemon Nasheya
Espanjan Sosialistinen Työväenpuolue	Manuel Medina
Portugalin Sosialistinen Puolue	Pedro Coelmo

LÄSNÄOLO-OIKEUTETUT:

Kokouksen sihteerit:

Anttonen, Hannu
Heikura, Pirkko
Kouri, Matti

Salonen, Risto
Äberg, Martti

Asiantuntijat:

Aarnio, Aulis
Aho, Erkki
Ahonen, K. T
Bärlund, Kaj
Hynynen, Pertti
Hyvärinen, Markku
Ihalainen, Maunu
Jämbäck, Eero
Kairamo, Aimo
Kalela, Jaakko
Kangas, Lauri

Laxen, Marianne
Lundh, Per-Erik
Luttinen, Matti
Puro, Kari
Rosas, Allan
Sadeluoto, Kalevi
Sivonen, Lauri
Taipale, Vappu
Tuomainen, Eero
VWestlund, Jorma

Valiokuntien sihteerit:

Gröndahl, Erkki
Hemmilä, Pekka
Ihalainen, Maunu
Ikonen, Teuvo
Koski, Tapani
Laitinen, Kari
Meriläinen, Erkki
Mäenpää, Heikki

Parmanne, Paula
Parmanne, Pertti
Paukku, Ossi
Penttilä, Hannu
Puoskari, Pentti
Uosukainen, Risto
Vesa, Unto

Poliittiset sihteerit:

Ollikainen, Reijo
Lintonen, Kirsti
Tapiola, Hannu
Ruotsalainen, Pekka

Sirjamo, Anna-Liisa
Vilhunen, Jorma
Vehkaoja, Marjatta
Jokinen, Martti

ESITYSLISTA

Suomen Sosialidemokraattinen Puolue—Finlands Socialdemokratiska Parti r.p:n varsinainen XXXIII puoluekokous

1. Kokouksen avaus
toimittaa puolueen puheenjohtaja Kalevi Sorsa
2. Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen
Koollekutsumistavan laillisuuden toteaminen
Edustajavaltakirjain hyväksyminen, nimenhuuto ja kokouksen päätösvaltaisuuden toteaminen
3. Läsnäolo-oikeuden myöntäminen tiedotusvälineiden edustajille
4. Kutsuvieraiden tervehdykset ja saapuneiden kirjallisten tervehdysten esittäminen
5. Uusien kunniajäsenien kutsuminen
6. Kokouksen esityslistan hyväksyminen
7. Kokouksen puheenjohtajain vaali
8. Kokouksen sihteerien vaali
9. Kokouksen ääntenlaskijan vaali
10. Kokouksen pöytäkirjan tarkistajain vaali
11. Kokouksen järjestyssäännön hyväksyminen
12. Valiokuntien asettaminen:
Kansainvälisten asiain valiokunta
Ohjelmavaliokunta
Laki- ja hallintoasiain valiokunta
Energia- ja elinkeinopoliittinen valiokunta
Työllisyyttä ja työelämän uudistamista käsittelevä valiokunta
Ympäristö- ja asuntopoliittinen valiokunta
Sosiaalipoliittinen valiokunta
Koulu- ja kulttuuripoliittinen valiokunta
Kunnallisasian valiokunta
Järjestö- ja sääntöasiain valiokunta
Talousasian valiokunta
Menettelytapavaliokunta
Järjestävä valiokunta
13. Poliittinen tilanne ja SDP 1981—84
14. Asetetaan ehdokkaat
Puolueneuvoston puheenjohtajaksi, I ja II varapuheenjohtajaksi sekä puolueneuvoston muiksi jäseniksi
Puoluetoimikunnan puheenjohtajaksi, I ja II varapuheenjohtajaksi, puoluesihteeriksi, ruotsinkielisten puoluejärjestöjen edustajaksi sekä puoluetoimikunnan muiksi jäseniksi ja varajäseniksi
15. Käsitellään puoluetoimikunnan kertomukset liitteineen vuosilta 1981, 1982 ja 1983

16. Käsitellään puoluetoimikunnan tilikertomukset vuosilta 1981, 1982 ja 1983 sekä tilintarkastajien lausunnot
17. Päätetään tili- ja vastuuvapauden myöntämisestä puoluetoimikunnalle ja puolueuuevostolle
18. Käsitellään Sos.-dem. Eduskuntaryhmän kertomukset vuosilta 1981, 1982 ja 1983
19. Määrätään tilintarkastajain palkkiot sekä puoluekokousedustajain ja puolueuuevoston jäsenten päivärahat
20. Valitaan puolueuuevoston puheenjohtaja, I ja II varapuheenjohtaja sekä puolueuuevoston muut varsinaiset ja varajäsenet
21. Valitaan puoluetoimikunnan puheenjohtaja, I ja II varapuheenjohtaja, puoluesihtööri ja ruotsinkielisten järjestöjen edustaja sekä muut puoluetoimikunnan varsinaiset ja varajäsenet
22. Valitaan kolme tilintarkastajaa sekä kaksi varatilintarkastajaa
23. Käsitellään puoluekokouesitykset;
 - (I) Kansainvälisten asiain valiokuntaan evästettävät esitykset (esitykset 1—42)
 - (II) Ohjelmavaliokuntaan evästettävät esitykset (esitykset 43—57)
 - (III) Laki- ja hallintoasiain valiokuntaan evästettävät esitykset (esitykset 58—76)
 - (IV) Energia- ja elinkeinopoliittiseen valiokuntaan evästettävät esitykset (esitykset 77—123)
 - (V) Työllisyyttä ja työelämän uudistamista käsittelevään valiokuntaan evästettävät esitykset (esitykset 124—164)
 - (VI) Ympäristö- ja asuntopoliittiseen valiokuntaan evästettävät esitykset (esitykset 165—209)
 - (VII) Sosiaalipoliittiseen valiokuntaan evästettävät esitykset (esitykset 210—244)
 - (VIII) Koulu- ja kulttuuripoliittiseen valiokuntaan evästettävät esitykset (esitykset 245-281)
 - (IX) Kunnallisasiain valiokuntaan evästettävät esitykset (esitykset 282—300)
 - (X) Järjestö- ja sääntöasiain valiokuntaan evästettävät esitykset (esitykset 301—368)
 - (XI) Talousasiain valiokuntaan evästettävät esitykset (esitykset 369—395)
 - (XII) Menettelytapavaliookuntaan evästettävät esitykset (esitykset 396—404)
24. Päätetään kokouksen julkilausumista
25. Päätetään pöytäkirjan painattamis- ja jakelutavasta
26. Suoritetaan kokouksen päättämistoimet

Suomen Sosialidemokraattinen Puolue r.p. XXXIII puoluekokous

JÄRJESTYSSÄÄNTÖ

Puheenvuoron pyytäminen

Kaikki puheenvuorot on pyydetävä kirjallisesti kokouksen puheenjohtajalta. Puheenvuorot annetaan siinä järjestyksessä, kuin ne on pyydetty. Antaessaan puheenvuoron puheenjohtaja samalla mainitsee, kenellä on seuraava puheenvuoro.

Sillä, joka antaa selityksen puolueoimikunnan puolesta, on kuitenkin oikeus saada puheenvuoronsa yleisestä vuorojärjestyksestä riippumatta.

Työjärjestystä koskevia puheenvuoroja voidaan myöntää yleisen puheenvuorojärjestyksen ulkopuolellakin.

Puheenvuoron käyttäminen

Puheenvuorot on esitettävä tarkoitukseen varatulta puhujapaikalta, myös kannatuspuheenvuorot. Puhujan on aloitettava puheenvuoronsa sanomalla selvästi mikrofonin nimensä sekä piirijärjestönsä.

Puheenvuoron käyttäjän on pysyttävä käsiteltävänä olevassa asiassa. Jollei puhuja näin tee, puheenjohtajan on kehotettava häntä palaamaan asiaan uhalla, että puheenvuoro voidaan muutoin keskeyttää. Edustaja saa puhua käsiteltävänä olevasta asiasta ainoastaan kerran kussakin keskustelutilaisuudessa. Jos hän haluaa käyttää toisen puheenvuoron, se voidaan antaa hänelle vasta sen jälkeen, kun muut puheenvuorolistalle merkityt edustajat ovat puheenvuoronsa käyttäneet.

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

Puheenvuoron kesto

Puheenvuoro saa kestää enintään viisi (5) minuuttia, paitsi milloin kokous asianomaisen pyynnöstä katsoo tarpeelliseksi myöntää enintään yhden (1) minuutin lisäajan. Pitämättä jäänyttä kirjoitettua puhetta tai sen osaa ei liitetä kokouksen pöytäkirjaan. Alustajille sekä puolueoimikunnan ja puolueoimiston edustajille voidaan lausuntojen esittämistä varten myöntää aikaa enintään viisitoista (15) minuuttia.

Puheenvuorojen rajoittaminen

Kokouksella on oikeus rajoittaa puheenvuorojen käyttämisaika kahdeksi (2) minuutiksi. Kokous voi myös päättää puheenvuorojen rajoittamisesta kokonaisuudessaan, ei kuitenkaan muutoin kuin käsittelyn alaisena olevan asian osalta erikseen.

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

Äänestykset

Asiat ratkaistaan yksinkertaisella ääntenemmistöllä. Äänten mennessä tasan voittaa se mielipide, johon kokouksen puheenjohtaja on yhtynyt.

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

Kullakin edustajalla on tasalukuinen mandaattiäänimäärä, joka saadaan, kun asianomaisen kunnallisjärjestön tai vaaliyhtymän jäsenmäärä jaetaan valtuutettujen edustajain lukumäärällä.

Jollei nimiäänestystä tai suljettua vaalia vaadita, kullakin puoluekokousedustajalla on yksi (1) ääni.

Vaalit

Vaalit suoritetaan vaadittaessa suljetuin lipuin siten, että kokouksen järjestävä valiokunta merkitsee niihin kuhunkin asianomaisen edustajan mandaattiäänimäärän samassa yhteydessä, jolloin lippu leimataan ja pannaan vaaliurna. Äänten mennessä tasan ratkaisee arpa.

PUOLUEKOKOUKSEN VALIOKUNTIEN JÄRJESTÄYTYMINEN**Kansainvälisten asiain valiokunta**

Kiuru, Sakari puheenjohtaja	Helsinki
Förars, Per-Erik	Helsinki
Tuomioja, Erkki	Helsinki
Rantala, Erkki	Uusimaa
Hatakka, Erkki	Uusimaa
Nokelainen, Uuno	Uusimaa
Jokinen, Jorma	Uusimaa
Havin, Martti	Varsinais-Suomi
Miettinen, Allan	Varsinais-Suomi
Aaltonen, Heikki	Varsinais-Suomi
Kivenmaa, Harri	Satakunta
Sillanpää, Markku	Satakunta
Tarkkanen, Seppo	Satakunta
Järvinen, Marja-Liisa	Etelä-Häme
Meriläinen, Pertti	Etelä-Häme
Ruokonen, Tapio	Etelä-Häme
Halme, Vilho	Pohjois-Häme
Lehtimäki, Reijo	Pohjois-Häme
Veilhti, Veikko O.	Pohjois-Häme
Luukkanen, Heikki	Kymi
Javanainen, Maila	Kymi
Katajamäki, Raimo	Kymi
Immonen, Yrjö	Kymi
Backman, Jouni	Mikkeli
Peiponen, Irma	Kuopio
Kylänpää, Heikki	Pohjois-Karjala
Turpeinen, Veli-Pekka	Keski-Suomi
Haro, Eino	Keski-Suomi
Mäntysaari, Jussi	Vaasa
Seppänen, Sointu	Oulu
Aheinen, Ritva	Lappi
Westerholm, Sten	Ruotsalainen Työväenliitto
Sorsa, Kalevi	Puoluetoimikunta
Liikanen, Erkki	Puoluetoimikunta
Söderman, Jacob	Puoluetoimikunta
Vesan, Unto	Sihteeri
Kalela, Jaakko	Asiantuntija
Kangas, Lauri	Asiantuntija

Ohjelmavaliokunta

Burman, Pauli puheenjohtaja	Helsinki
Bergholm, Jorma	Helsinki
Holappa, Pentti	Helsinki
Myllyniemi, Jorma	Uusimaa
Ikonen, Hannu	Uusimaa
Kivikärki, Severi	Uusimaa
Raitis, Päivikki	Uusimaa
Ahola, Kalevi	Uusimaa
Roos, Merja	Varsi nais-Suomi
Grönlund, Ritva	Varsinais-Suomi
Laitinen, Seppo	Varsinais-Suomi
Nieminen, Olavi	Satakunta
Parkkali, Raija	Satakunta
Saarinen, Väinö	Satakunta
Koivisto, Pekka	Etelä-Häme
Nummenpää, Keijo	Etelä-Häme
Kuhanen, Eero	Etelä-Häme
Saari, Torsti	Etelä-Häme
Erkkola, Jouko	Pohjois-Häme
Salminen, Seppo	Pohjois-Häme
Sorvaniemi, Veli	Pohjois-Häme
Parjanne, Risto	Kymi
Paakkunainen, Erkki	Kymi
Lindeman, Pertti	Kymi
Kotola, Sirkka	Kymi
Sailamaa, Pertti	Kymi
Piskonen, Kari	Mikkeli
Koskinen, Veikko	Mikkeli
Kokko, Simo	Kuopio
Kärki, Simeon	Pohjois-Karjala
Myller, Riitta	Pohjois-Karjala
Väliniemi, Tuulikki	Keski-Suomi
Meriläinen, Anna-Liisa	Keski-Suomi
Selkämä, Pirkko	Keski-Suomi
Kujala, Eila	Vaasa
Kivimäki, Jorma	Vaasa
Vuorenrinne, Antti	Oulu
Lappeteläinen, Jyrki	Oulu
Takapuro, Raimo	Lappi
Holmlund, Karl	Ruotsalainen Työväenliitto
Sorsa, Kalevi	Puoluetoimikunta
Liikanen, Erkki	Puoluetoimikunta

Prusti, Riitta
Parmanne, Paula
Puoskari, Pentti
Hynynen, Pertti
Kairamo, Aimo

Puoluetoimikunta
Sihteeri
Sihteeri
Asiantuntija
Asiantuntija

Laki- ja hallintoasiain valiokunta

Turkka, Martti puheenjohtaja
Kalima, Kai
Leppälä, Anna-Kaarina
Koivu, Pentti
Pohjola, Markku
Mustonen, Maili
Sieranta, Jouni
Breilin, Reino
Lahoniitty, Armas
Seljanperä, Samueli
Valtonen, Pirkko
Grönholm, Eino
Paakkunainen, Olavi
Palonen, Veikko
Paloviita, Veikko
Nikmo, Ilkka
Kinnunen, Teuvo
Sinisalo, Kalevi
Helminen, Reijo
Varis, Mikko
Hämäläinen, Juha
Roinila, Erkki
Aho, Arvo
Silvennoinen, Aarne
Grundström, Kaj
Suonio, Kaarina
Meriläinen, Erkki
Aarnio, Aulis
Rosas, Allan

Oulu
Helsinki
Helsinki
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Kymi
Kymi
Mikkeli
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa
Ruotsalainen Työväenliitto
Puoluetoimikunta
Sihteeri
Asiantuntija
Asiantuntija

Energia- ja elinkeinopoliittinen valiokunta

Järvinen, Risto puheenjohtaja
Alanen, Pekka
Pikkusaari, Jussi
Pihlajamäki, Erkki
Niinikoski, Risto

Etelä-Häme
Helsinki
Helsinki
Uusimaa
Uusimaa

Sukander, Aarne
Mäkelä, Martti
Kivivuori, Osmo
Kauppila, Jorma
Haapala, Kalevi
Saari, Hannes
Sinisalmi, Martti
Haverinen, Otto
Allen, Eino
Haapaniemi, Liisa
Rannikko, Esa
Vehkaoja, Matti
Myyryläinen, Hannu
Riikonen, Pertti
Väisänen, Leo
Seppälä, Vaito
Kalso, Matti K.
Kinnunen, Onni
Laitinen, Oiva
Keinänen, Osmo
Kauppinen, Lauri
Ihalainen, Esko
Hietakangas, Äke
Vuorinen, Mikko
Honkanen, Veikko
Riepula, Esko
Rosqvist, Jan
Työläjäjärvi, Pirkko
Puhakka, Matti
Parmanne, Pertti
Ahonen, K. T.
Laine, Jermu
Lindblom, Seppo

Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Kymi
Kymi
Mikkeli
Kuopio
Pohjois-Karjala
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa
Vaasa
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Asiantuntija
Asiantuntija
Asiantuntija

**Työllisyyttä ja työelämän uudistamista
käsittelevä valiokunta**

Muttilainen, Kyllikki puheenjohtaja
Nurminen, Anja
Söderqvist, Leo
Silvennoinen, Anneli
Rajananen, Emil
Peltola, Raija
Ilmasti, Tauno
Rosenlöf, Jarmo

Mikkeli
Helsinki
Helsinki
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Varsinais-Suomi

Kärppä, Unto	Varsinais-Suomi
Rantala, Pirkko	Varsinais-Suomi
Nieminen, Seija	Satakunta
Nurmi, Veikko	Satakunta
Tainio, Sulo	Satakunta
Valjakka, Liija	Etelä-Häme
Riipinen, Markku	Etelä-Häme
Lapiolahti, Arto	Etelä-Häme
Helen, Anneli	Pohjois-Häme
Kukkonen, Viljo	Pohjois-Häme
Sipilä, Arvo	Pohjois-Häme
Kokkonen, Raimo	Kymi
Kähärä, Pekka	Kymi
Sihvonen, Paavo	Kymi
Ruotsalainen, Vilho	Kymi
Turkka, Olavi	Kuopio
Homanen, Anja	Pohjois-Karjala
Nevalainen, Pentti A.	Pohjois-Karjala
Paananen, Hilikka	Keski-Suomi
Hakonen, Eero	Keski-Suomi
Raudasoja, Juhani	Vaasa
Väänänen, Vuokko	Oulu
Niemi, Keijo	Oulu
Skants, Arvo	Lappi
Björkman, Ella	Ruotsalainen Työväenliitto
Paasio, Pertti	Puoluetoimikunta
Penttilä, Sulo	Puoluetoimikunta
Hemmilä, Pekka	Sihteeri
Lundh, Per-Erik	Asiantuntija
Tuomainen, Eero	Asiantuntija

Ympäristö- ja asuntopoliittinen valiokunta

Piimies, Kari puheenjohtaja	Helsinki
Taipale, Ilkka	Helsinki
Kautto, Tarja	Uusimaa
Thurman, Ritva	Uusimaa
Liimatainen, Markku	Uusimaa
Tukiainen, Matti	Uusimaa
Koikkalainen, Leena	Varsinais-Suomi
Lehto, Terho	Varsinais-Suomi
Laakso, Antti	Satakunta
Suominen, Elisa	Satakunta
Hyytiäinen, Raimo	Etelä-Häme

Pitkämäki, Anja
Toivo, Aimo
Järvi, Maija-Liisa
Sarhela, Lauri
Mönkäre, Timo
Pulliainen, Arja
Laakso, Hellin
Laukkarinen, Kari
Kilpeläinen, Pirkko-Sisko
Kervinen, Veijo
Helminen, Risto
Turunen, Tapio
Tahvanainen, Kari
Laukkanen, Jorma
Pietiläinen, Jorma
Tenkula, Aino
Väisänen, Lauri
Vähäkari, Olavi
Nummelin, Helena
Ahde, Matti
Rantanen, Jarmo
Paukku, Ossi
Penttilä, Hannu
Bärlund, Kaj

Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Kymi
Kymi
Mikkeli
Mikkeli
Kuopio
Pohjois-Karjala
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Sihteeri
Asiantuntija

Sosiaalipoliittinen valiokunta

Rimpelä, Ulla puheenjohtaja
Morri, Pekka
Hietanen, Eija
Lindholm, Sippo
Takari, Markus
Luhtanen, Leena
Hertell, Anna-Liisa
Puisto, Virpa
Vähäkylä, Matti
Mikkonen, Pirjo
Salmi, Ahti
Lipsanen, Pirkko
Uhlgren, Reijo
Jylhä, Veikko
Haapala, Aila
Mäki, Timo
Repo, Aila

Pohjois-Häme
Helsinki
Helsinki
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Etelä-Häme.
Pohjois-Häme
Kymi
Kymi

Lavonen, Irma	Kymi
Korpelainen, Niina	Kymi
Jaakkola, Anna-Liisa	Mikkeli
Repo, Leena	Kuopio
Ylönen, Heikki	Pohjois-Karjala
Kivivuori, Marja-Leena	Pohjois-Karjala
Laitinen, Aino	Keski-Suomi
Jokinen, Taimi	Keski-Suomi
Toikka, Anna-Liisa	Vaasa
Kemi, Ulla	Oulu
Alamommo, Jaakko	Lappi
Hellman, Per	Ruotsalainen Työväenliitto
Ojala, Esko J.	Puoluetoimikunta
Forsman, Mauno	Puoluetoimikunta
Koski, Tapani	Sihteeri
Puro, Kari	Asiantuntija
Taipale, Vappu	Asiantuntija
Laxen, Marianne	Asiantuntija

Koulu- ja kulttuuripoliittinen valiokunta

Poiso, Arto puheenjohtaja	Uusimaa
Aro, Pirkko	Helsinki
Laurila, Aarne	Helsinki
Kostiainen, Martti	Uusimaa
Koistinen, Pertti	Uusimaa
Tuomi, Eero	Uusimaa
Kask, Reino	Varsinais-Suomi
Lahti, Pentti	Varsinais-Suomi
Allen, Antti	Varsinais-Suomi
Puro, Erkki	Satakunta
Wahlman, Esa J.	Satakunta
Vuorinen, Olli	Etelä-Häme
Heinonen, Arpo	Etelä-Häme
Eteläniemi, Margit	Pohjois-Häme
Leponiemi, Raija	Pohjois-Häme
Typistö, Tuula	Kymi
Niiranen, Tuula	Kymi
Haaja, Tapani	Kymi
Mäkinen, Raimo	Kymi
Kuusela, Mauno	Mikkeli
Piitulainen, Pentti	Kuopio
Kettunen, Pekka	Pohjois-Karjala
Pikkarainen, Jorma	Pohjois-Karjala

Hacklin, Iris
Raatikainen, Raikas
VVegeilius, Markku
Ervasti, Ersson
Hyvönen, Esa
Sahlberg, Sven
Ruukki, Kaija
Suonio, Kaarina
Mäenpää, Heikki
Aho, Erkki
Salo, Arvo
Sivonen, Lauri

Kunnallisaslain valiokunta

Vainikainen, Pekka puheenjoi
Asunmaa, Martti
Palomäki, Lahja
Viinikka, Antti
Virtanen, Matti
Lyly, Lauri
Simolin, Marjatta
Suominen, Seppo
Rosten, Mauri
Lehtinen, Svante
Aro-Heinilä, Reino
Frangen, Armas
Havanka, Heikki
Heino, Antti
Keskinen, Pentti
Salonen, Erkki
Oksanen, Arvo
Paavola, Pekka
Viitanen, Marianne
Vähänäkki, Matti
Arponen, Reino
Yrkkö, Veikko
Jaakkola, Seija
Viertola, Erkki
Heinonen, Veikko
Pirhonen, Teuvo R
Kukkonen, Seppo
Aho, Yrjö
Kaarlenkaski, Esko
Perälä, Esko

Keski-Suomi
Keski-Suomi
Vaasa
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Asiantuntija
Asiantuntija
Asiantuntija

Pohjois-Karjala
Helsinki
Helsinki
Helsinki
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Kymi
Kymi
Mikkeli
Mikkeli
Kuopio
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa

Murto, Jussi
Seppälä, Heikki
Halonen, Aulis
Salonen, Uolevi
Åkerman, Helge
Sahi, Pentti
Laitinen, Kari
Koikkalainen, Johannes
Luttinen, Matti

Vaasa
Oulu
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Sihteeri
Asiantuntija
Asiantuntija

Järjestö- ja sääntöaslain valiokunta

Ilola, Arja puheenjohtaja
Sovala, Anni
Eerola, Elli
Laitila, Risto
Helenius, Osmo
Kaltainen, Heimo
Raatikainen, Erkki
Veikanmaa, Jouko
Lehtovaara, Jouko
Suomi, Olavi
Grönroos, Tapio
Järvinen, Annikki
Mäenpää, Markku
Manninen, Juhani
Sillanmäki, Juhani
Lampola, Alpo
Eskonen, Lasse
Gustafsson, Jukka
Huusari, Raimo
Simonen, Olavi
Korjus, Kalle
Eskelinen, Saini
Turunen, Teuvo
Kapas, Outi
Tolonen, Matti
Hämäläinen, Elvi
Puoskari, Reino
Lahtela, Esa
Tuupainen, Kauko
Kotamäki, Gunnar
Tyni, Seppo

Varsinais-Suomi
Helsinki
Helsinki
Helsinki
Uusimaa
Uusimaa
Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Kymi
Kymi
Mikkeli
Mikkeli
Kuopio
Pohjois-Karjala
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa

Partanen, Esko
Moilanen, Pekka
Kariniemi, Toivo
Lammi, Jorma
Eriksson, Per
Kaukovaara, Uolevi
Nieminen, Majjaliisa
Gröndahl, Erkki
Ikonen, Teuvo
Sadeluoto, Kalevi
VWestlund, Jorma

Vaasa
Oulu
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Sihteeri
Asiantuntija
Asiantuntija

Talousasiain valiokunta

Alen, Kalevi puheenjohtaja
Sella, Seela
Mansikka, Matti
Valanne, Toivo
Väyrynen, Kirsti
Paassilta, Simo
Suominen, Tauno
Ranne, Anneli
Lehtinen, Reijo
Hacklin, Armas
Hakari, Matti
Lehtonen, Voitto
Ojala, Reino
Huttunen, Lauri
Lehtinen, Esa
Kähärä, Risto
Moilanen, Erkki
Piitulainen, Aili
Rantamäki, Esko
Kylmänen, Hannu
Vanha-aho, Matti
Mällinen, Juhani
Lohikoski, Tryggve
Helle, Veikko
Tuominen, Risto
Uosukainen, Risto
Ihalainen, Maunu
Jämbäck, Eero

Uusimaa
Helsinki
Helsinki
Uusimaa
Uusimaa
Varsinais-Suomi
Varsinais-Suomi
Satakunta
Satakunta
Etelä-Häme
Etelä-Häme
Pohjois-Häme
Pohjois-Häme
Kymi
Kymi
Mikkeli
Kuopio
Pohjois-Karjala
Keski-Suomi
Keski-Suomi
Vaasa
Oulu
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Asiantuntija
Asiantuntija

Menettelytapavaliokunta

Anttila, Antero puheenjohtaja
Väyrynen, Raimo
Tieaho, Martti
Saari, Rauno
Koivisto, Timo
Tiira, Jussi
Salonen, Pekka
Sihvonen, Niilo
Autio, Erkki
Maksi m a i n e n, Voitto
Peltola, Raimo
Aaltonen, Reijo
Kymäläinen, Juhani
Lehtimäki, Rajja
Raunio, Mari-Ann
Sorsa, Kalevi
Liikanen, Erkki
Ihalainen, Maunu
Hyvärinen, Markku

Järjestävä valiokunta

Kokouksen puheenjohtajat ja

Kymi
Helsinki
Uusimaa
Varsinais-Suomi
Satakunta
Etelä-Häme
Pohjois-Häme
Mikkeli
Kuopio
Pohjois-Karjala
Keski-Suomi
Vaasa
Oulu
Lappi
Ruotsalainen Työväenliitto
Puoluetoimikunta
Puoluetoimikunta
Sihteeri
Asiantuntija

KANNANOTTO SUKUPUOLTEN TASA-ARVOSTA

1. TASA-ARVON KÄSITTEESTÄ

Tasa-arvo on sosialidemokratian peruseriaatteita sekä arvona että tavoitteena. Siihen sisältyy myös sukupuolten tasa-arvo, vaikkakaan sitä ei ole erityisesti korostettu tai analysoitu.

Sosialidemokraattien tasa-arvotavoitteena on yhteiskunta, jossa ei ole alistajia eikä alistettuja. Tällaisessa yhteiskunnassa jokaisella yksilöllä — naisella ja miehellä — on oikeus työhön ja oikeudenmukaiseen toimeentuloon, yhtäläiset mahdollisuudet kehittyä ihmisinä sekä kansalaisina päättää asioista ja omasta elämästään.

Tasa-arvo ei toteudu tasajakona, vallansiirtona, jossa yksittäiset naiset korvaavat yksittäiset miehet vallankäyttäjinä. Vaikka naisten tasapuolinen edustus päätöksenteossa on tärkeä tasa-arvon toteuttamisessa, se on kuitenkin vain osatavoite. Tasa-arvon toteuttaminen kytkeytyy yhteiskunnan vallankäytön laadulliseen ja rakenteelliseen muuttamiseen, sen demokratisoimiseen.

On pyrittävä muuttamaan yhteiskuntaa sellaiseksi, että se ottaisi huomioon kaikkien ihmisten mahdollisuudet ja voimavarat — että se loisi edellytykset ihmisten kehittymiselle. Tällöin pyritään murtamaan yhteiskunnan rakenteissa, kulttuurissa ja elämäntavoissa piileviä alistamisen, syrjinnän ja riiston mekanismeja, jotka käytännössä estävät tai vaikeuttavat naisten ja miesten täysivaltaista vaikuttamista asioihin.

2. YHTEISKUNNASSA VALLITSEVA ERIARVOISUUS

Eri yhteiskuntaluokkien välillä vallitsee taloudellinen ja sosiaalinen eriarvoisuus. Miesten ja naisten välillä ilmenee eriarvoisuutta myös yhteiskuntaryhmien sisällä.

Naiset ovat yhteiskuntaryhmien sisällä alistetussa asemassa. He tekevät samaa työtä, mutta saavat vähemmän palkkaa kuin miehet.

He muodostavat puolet kansasta, mutta ovat vähemmistönä päätöksenteossa. Miesten ja naisten eriarvoisuus ilmenee kaikissa yhteiskuntaryhmissä ja kaikilla elämän — työ, perhe, vapaa-aika — alueilla. Se on osa vallitsevaan yhteiskunnalliseen tuotantotapaan perustuvia valtarakenteita. Mutta osaltaan sen perusta on myös syvästi sisäistetyssä kulttuuriperinteessä, joka vaikuttaa niin miesten kuin naistenkin ajatteluun ja näkemykseen itsestään.

2.1. Eriarvoisuus työelämässä

vallitsevan talousjärjestelmän perusuonteeseen kuuluu eriarvoisuus, sen luominen ja ylläpitäminen. Sukupuolten eriarvoisuus ei siten ole erillinen ilmiö yhteiskunnassa, jossa työt ovat eriarvoisia ja omistussuhteet epädemokraattiset.

Nykyinen talousjärjestelmä on myös tehoton. Se ei pysty tyydyttämään olemassa olevia tarpeita eikä käyttämään kaikkia olemassa olevia voimavaroja. Karkeinpana osoituksena

tästä on työttömyys. Myös se, ettei työntekijöiden enemmistöllä ole päätäntävaltaa työn eikä sen tulosten suhteen ja että se tekee yksipuolista ja rutiininomaista työtä, merkitsee inhimillisten voimavarojen vajaa- ja väärinkäyttöä ja luo pohjaa vieraantumiselle.

Naisten ja miesten asema palkkatyöntekijöinä työelämässä on perusteiltaan sama. Työt ovat kuitenkin eriytyneet sukupuolen mukaan. Suuri osa naisista työskentelee alipalkkattuna tehtävissä, joissa ei ole mahdollisuutta vaikuttaa työn sisällön suunnitteluun, ammatissa kehittymiseen ja etenemiseen. Naisten keskiansiot ovat edelleenkin noin 70 prosenttia miesten keskiansioista.

Naisten asemaan vaikuttaa myös kotona tehty palkaton työ. Naiset huolehtivat edelleenkin miehiä enemmän lasten kasvatuksesta sekä perheen aineellisesta ja henkisestä hyvinvoinnista.

Vallitsevan talousjärjestelmän puitteissa ei kaikkien ihmisten välistä tasa-arvoisuutta voida toteuttaa. Tässäkin järjestelmässä voidaan kuitenkin vähentää eriarvoisuutta sekä lainsäädäntöteitse että sopimusteitse mm. seuraavasti:

- Jokaisella ihmisellä — sukupuolesta riippumatta — tulee olla oikeus työhön ja turvattuun kohtuulliseen toimeentuloon. Ay-liikkeen tulee ajaa solidaarista palkkapolitiikkaa niin, että palkkausperusteet, kuten työn eri vaatavuustekijöiden arvostus ja palkkasuhteet eri ryhmien ja eri alojen välillä, otetaan uudelleen arvioitavaksi.
- Koulutusjärjestelmän ja opetuksen tulee tukea myös tasa-arvotavoitteita. Peruskoulun jälkeisessä koulutuksessa tulee pyrkiä aktiivisesti tyttöjen ja poikien tasaiseen jakautumiseen eri koulutusaloille.
Miehiä ja naisia tulee kohdella työelämässä tasa-arvoisina. Naisten raskauden ja imetyksajan vaatima erikoiskohtelu on luonnollista. Tutkimusten mukaan yhä useammat työntekijät joutuvat työssään tekemisiin kemiallisten ym. myrkyllisten aineiden kanssa. Nämä aiheuttavat mm. muutoksia perintötekijöihin. Työsuojelussa tulee kiinnittää huomiota siihen, että työolosuhteet eivät vaaranna sen enempää miesten kuin naistenkaan tervettä perimää.
- On pyrittävä siihen, että naisilla ja miehillä on yhtä pitkä todellinen kokonaistyöaika. Päivittäisen työajan lyhentäminen antaa mahdollisuuden tasaisempaan työnjakoon perheissä ja kotona, mikä heijastuu myös vapaa-ajanviettomahdollisuuksiin. Perheen ja etenkin lasten tarpeiden huomioon ottaminen työaikajärjestelyissä tulee koskea yhtäläisesti mies- ja naistyöntekijöitä.
- Työelämässä tulee tunnustaa oikeus vanhemmuuteen. Isällä ja äidillä tulee olla yhtäläinen oikeus lakisääteiseen vanhempainlomaan. Lapsista huolehtivien aikuisten asema työelämässä tulee turvata lainsäädännöllä.
- Tavoitteena on, että vanhempainloman jälkeen jokaisella perheellä on halutessaan oikeus saada lapsensa kunnalliseen päivähitoon. Jomman kumman vanhemman jäädessä kotiin hoitamaan alle 3-vuotiaa lasta tämä aika on laskettava työeläkkeeseen oikeuttavaksi ajaksi.
- Sairaalan lapsen hoitolomaoikeus on ulotettava koskemaan myös miehiä kaikilla aloilla.
- Vanhemmuudesta työnantajalle aiheutuvat kustannukset tulee jakaa kaikkien työnantajien kesken.

2.2. Eriarvoisuutta vapaa-ajan vietossa

Kodista ja lapsista vastuun kantavan aikuisen vapaa-aika jää lyhyeksi. Toisaalta yhdessä-oloaika lasten kanssa koetaan riittämättömäksi ja toisaalta mahdollisuudet osallistua esim. yhteiskunnallisiin tehtäviin jäävät vähäisiksi. Harrastustoiminnan ja kodin ulkopuolella vietyyn vapaa-ajan osalta on selvästi nähtävissä jakautumista sukupuolen mukaan.

Myönteisen vapaa-ajanvieton edellytys on demokraattinen työelämä, johon ihminen voi osallistua täysipainoisesti ja luovasti.

- Vapaa-ajanvietossa on otettava lähtökohdaksi ihmisten mahdollisuus rentoutua, kehittää itseään ja opiskella sekä osallistua yhteiskunnalliseen päätöksentekoon.
- Yhteiskunnan tulee tukea edellä mainittuja tavoitteita ja sijoittaa yhteisiä varoja näitten tavoitteiden toteuttamiseen.
- Ketään ei tule käyttää halventavalla tavalla välikappaleena viitteessä, mainonnassa tai muussa kaupallisessa toiminnassa.
- Päätöksentekomenettely kunnassa, ammattiyhdistysliikkeessä sekä yleensä yhteiskuntapolitiikassa tulee järjestää niin, että kaikki, myös lapsista huolehtivat aikuiset voivat osallistua täysipainoisesti. Päätöksenteossa on kunnioitettava arkipäivän asiantuntemusta.

2.3. Eriarvoisuutta perheessä ja ihmissuhteissa

Yhteiskunnassa vallitseva eriarvoisuus heijastuu myös perheeseen. Ihmisten yksityiselämään ja vapaa-ajan käyttöön vaikutetaan monin tavoin. Kaupallisuuden leviäminen yhä uusille alueille merkitsee sitä, että yksityinen kulutus korvaa ihmisten välisen kanssakäymisen. Perustavanlaatuiset henkiset ja sosiaaliset tarpeet jäävät tyydyttämättä samalla, kun luodaan keinokekoisia tarpeita ja tapoja tyydyttää niitä. Kaupallisuus käyttää hyväkseen ja vahvistaa ihmisten vieraantuneisuutta. Se lujittaa yksityiselämään sisältyviä alistussuhteita, kuten seksuaalista hyväksikäyttöä ja perheessä ilmenevää väkivaltaa.

Näiden ilmiöiden perusta on perinteisessä roolijaossa, autoritaarisissa käyttäytymismalleissa ja yhteiskunnan kaksinaismoraalissa. Eristäytyneen ja perinteistä roolijakoa noudattavan perheen ongelmat tuntuvat olevan suuremmat kuin mitä se itse pystyy selvittämään. Ongelmat purkautuvat mm. avioeroina ja perheväkivaltana. Usein suurempi vastuu niin lapsista, kotitöistä kuin perheen henkisestä tasapainosta on naisen kannettavana.

Ihmisten tasa-arvon toteuttaminen edellyttää muutoksia yhteiskunnassa, perheessä ja yksityiselämässä. Nämä muutokset vaikuttavat myönteisesti sekä miehen ja naisen rooliin ja asemaan että lasten asemaan, ja lisäävät mahdollisuuksia läheiseen kanssakäymiseen ja kasvuun ihmisenä. Perhekäsitystä on laajennettava tarkoittamaan eri yhdessäasumisen muotoja, jotka pohjautuvat ihmisten vapaaehtoiseen tahtoon.

Perheen sisäisen kasvun mahdollisuuksien oivaltaminen on sekä edellytys tasa-arvon toteuttamiselle että sen seuraus. Työelämän epädemokraattisuuden kielteiset vaikutukset perhe-elämään ovat osasyllisiä perheiden paineisiin.

Tasa-arvoinen työnjako perheessä, molempien vanhempien yhtäläinen vastuu lapsista ja oikeus lasten hoitoon vaikuttavat perheen ihmissuhteisiin. Ne parantavat naisten asemaa

myös työelämässä ja yhteiskunnassa sekä lisäävät heidän mahdollisuuksiaan itse tehdä omat ratkaisunsa yksityiselämässään.

- Jokaisen tulee saada oppia vastaamaan omasta perushuollostaan.
- Asuminen ja ympäristö on suunniteltava siten, että ne edistävät tasa-arvoa ja luovat inhimilliset puitteet. Yhteisöt on suunniteltava niin, että työn, asumisen ja vapaa-ajan yhteensovittaminen on mahdollisimman luontevaa.
- Epädemokraattisen työelämän kielteiset vaikutukset perhe-elämään on tunnustettava.

2.4. Työväenliike ja tasa-arvo

Työväenliikkeen tähänastisessa tasa-arvotyössä on ennen muuta pyritty poistamaan esteitä naisten poliittisen osallistumisen tieltä ja kanavoimaan naisten kiinnostusta ja aktiivisuutta omaan liikkeeseen. Työväenliikkeessä perusnäkemys on ollut se, että naisten tulee voida taistella tasa-arvoisena miesten rinnalla työväenliikkeen tavoitteiden puolesta.

Työväenliike — hyvistä periaatteistaan huolimatta — ei ole mikään tasa-arvon saareke yhteiskunnassa. SDP:n jäsenistä on naisia 36 prosenttia. Vaikka naisten osuus on viime vuosina ollut selvässä nousussa, heitä on puolueen päättävissä elimissä selvästi suhteellista osuuttaan vähäisempi määrä. Sosialidemokraattisessa liikkeessäkin on katsottu, että tämä johtuu lähinnä naisten pätevyuden puutteesta. Asiantilan muuttamisen edellytyksenä on nähty vain se, että entistä useampi nainen harjaannuttaa itsensä poliittiseen osallistumiseen, ilman että kiinnittäisiin huomiota tasa-arvokysymykseen laajemmassa mielessä.

Työväenliikkeen tasa-arvotyössä on kysymys periaatteellisesta näkemyksestä, yhteydessä työväenliikkeen ja naisasian välillä. Molemmissa pyritään ihmisen alistamisen ja hyväksikäytön poistamiseen. Naisten esille tuomat asiat ja ongelmat tulee kokea yhteisiksi. Se merkitsee johdonmukaista pyrkimystä sukupuolten tasa-arvoon asemaan kaikessa toiminnassa.

- Tasa-arvoa on noudatettava kaikilla tasoilla, vaalien ehdokasasettelusta valtiollisten, ja kunnallisten luottamus- ja edustustehtävien jakoon.
- Puolueen koulutustoiminnan tulee edistää tasa-arvoa. Kouluttajiksi tulee saada lisää naisia.
- Tasa-arvon edistämisessä työväenliikkeen tulee olla esimerkkinä muulle yhteiskunnalle.

3. VALTION TASA-ARVOPOLITIIKAN LÄHTÖKOHTA

Valtion tasa-arvopolitiikka on pyrkinyt lähinnä nostamaan naisten oikeudet miesten oikeuksien tasolle. Tasa-arvopolitiikka on ollut ennen muuta esteiden poistamista naisten ansiotyöhön osallistumisen tieltä. Tähän on sisältynyt lasten päivähoidon järjestäminen, naisten koulutuksen parantaminen, asennekasvatus jne.

Sukupuolten tasa-arvoa ajavalla politiikalla on pyritty siihen, ettei yhteiskunnassa kohdisteta naisiin syrjintää tai alistamista. Esimerkiksi lainsäädännössä naisille on pyritty takaamaan samat oikeudet kuin miehille kilpailla asemista yhteiskunnassa ja osallistua päätök-

sentekoon. Entiseen verrattuna tällainen tasa-arvo on tietenkin edistystä. Toteutuneena se saattaisi naiset joka suhteessa samaan asemaan miesten kanssa — muuttamatta yhteiskunnan vallitsevia arvoja ja valtarakenteita.

Kokemus on osoittanut, ettei valtion tasa-arvoa ajava uudistuspolitiikka yksin ole pystynyt ratkaisevasti poistamaan naisten ja miesten eriarvoisuutta yhteiskunnassa esimerkiksi suhteessa vallankäyttöön tai työnjakoon työmarkkinoilla ja perheen sisällä.

Naisten aseman parantamiseksi on jatkettava tasa-arvopolitiikan toteuttamista valtion ja kuntien tasolla. Tämä tasa-arvotyö ei kuitenkaan pysty toteuttamaan ihmisten välistä tasa-arvoa, mutta on myönteinen askel eteenpäin.

- Suomessa on säädettävä pikaisesti uusi sukunimilaki, kansalaisuuslaki sekä tasa-arvolaki YK:n naisten syrjinnän poistamista koskevan sopimuksen edellyttämällä tavalla.
- Tasa-arvoisen lainsäädännön lähtökohdaksi on asetettava molempien sukupuolten tasavertainen kohtelu.
- Miehiä syrjivä lainsäädäntö (mm. perhe- ja eläkelainsäädäntö) on kartoitettava ja muutettava.
- Naistutkimuksen harjoittamiselle on annettava nykyistä paremmat edellytykset.

4. TASA-ARVO MIESTEN NÄKÖKULMASTA

Tutkimukset osoittavat, että nyky-yhteiskunnan vaatimukset ja menestymisen pakko on erityisesti miehille sekä henkinen että fyysinen rasitus. Vallitsevat kapea roolimallit ja pätemisen paine eivät suo miehelle vapautta muovata omaa elämäänsä haluamallaan tavalla, esimerkiksi suhde lapsiin saattaa jäädä ulkoiseksi, välineelliseksi ja ilottomaksi.

Uuden miehisyiden ja isyyden esiinkasvu on välttämätön osa yhteiskunnan muuttumista. Vasta, kun lapset ovat myös miesten, ovat lapsuus, lasten suojeleminen, kaikkien varttuvien kasvu koko yhteiskunnan huolena.

Omien tunteidensa löytäminen lapsisuhteen kautta on merkittävä ja tavoittelemisen arvoisen kokemus myös miehelle.

- Äitiysneuvolat on muutettava vanhempainneuvoloiksi, joissa tuetaan miehiä selviytymään isyyden vaatimuksista ja rohkaistaan isää osallistumaan odotuksesta lähtien lapsen elämänvaiheisiin. Vanhempainlomasta on varattava riittävä osa isälle.
- Avioerotilanteet luovat erityisongelmia. Eroavia on tuettava henkisesti ja avustettava myös asunnon hankkimisessa.

5. TASA-ARVOON VOI KASVAA

Ihminen kasvaa ja muuttuu jatkuvasti. Hän ei ole elämänkohtaloittensa vanki. Jokaisen ikävaiheen kokemukset muokkaavat ihmistä. Kolme ensimmäistä ikävuotta eivät ole ainoa tärkeä vaihe ihmisen kehityksessä, eivätkä ne sinetöi mitään lopullisesti. Ihmisessä on runsaasti kykyjä, mutta vain pieni osa hänen todellisista voimavaroistaan on käytössä. Ratkaisuvaava on, innostaako ja houkutteleeko ympäristö ihmistä omien mahdolluuksiensa käyttämiseen.

Tasa-arvo ei merkitse ihmisten erilaisuuden kieltämistä. Erilaisuuden tunnustaminen ei kuitenkaan tarkoita eriarvoisuuden hyväksymistä. Sama ihminen on sekä heikko että vahva, hän sekä tarvitsee tukea että voi sitä antaa.

Sukupuolten välisen tasa-arvon tavoite pohjautuu käsitykseen ihmisen jatkuvasta kasvusta. Naisen biologinen perimä poikkeaa miehestä vain suvun jatkamiseen liittyvissä fyysisissä ja fysiologisissa eroissa, mutta henkisiin kykyihin, luonteen piirteisiin ja muihin ominaisuuksiin liittyvät perimät ovat yhteisiä. Naisten ja miesten erot syntyvät sekä rooliodotuksien sisäistämisen kautta että todellisten erilaisten olosuhteiden seurauksena.

Ihmisestä, miehestä ja naisesta, voi tulla hellä ja inhimillinen, yhteiskunnallisesti aktiivinen ja itsetuntoinen, kun kasvuolosuhteet ja yhteiskuntarakenteet tukevat tällaista kehitystä.

KANNANOTTO PUOLUETOIMINNASTA

SDP:n TEHTÄVÄ

Valtiollinen ja kunnallinen kansanvalta toteutui Suomessa suurelta osalta sosialidemokratian synnyttämän vaatimusliikkeen työn tuloksena. Sosialidemokratia on aina puolustanut kansanvaltaa kaikkia sitä uhanneita vaaroja vastaan. Tämän päivän sosialidemokratia toimii edelleen kansanvallan syventämiseksi ja täydentämiseksi. Suomessa se merkitsee ennen muuta taloudellisen päätöksenteon ja työelämän uudistamista tasa-arvon ja yhteisvastuun hengessä.

Hallituskoneistojen kasvaessa ja monimutkaistuessa on lisääntynyt vaara, että kansanvaltaisiksikin tarkoitetut suunnittelu- ja päätöksentekojärjestelmät loitontuvat kansalaisten vaikutuspiiristä. Järkevää yhteiskuntahallintoa toteuttamaan ajatellut suunnittelu- ja päätöksentekomenettelyt uhkaavat muuttua itseriittoisiksi.

Tässä tilanteessa korostuu SDP:n ja sosialidemokratian tehtävä kansanvallan kanavana kansalaisten ja yhteiskunnan hallituskoneiston välillä. Sosialidemokraattinen puolue toiminta on vaikuttamisen väylä puolueeseen järjestäytyneitten ihmisten ja puolueen kannattajien tahdon toteuttamiseksi yhteiskunnan hallinnossa.

Socialidemokraattinen puolue toiminta on yhteiskuntaelämään vaikuttamisen ohella monimuotoista tapahtumista, kansalaistoimintaa, jonka kautta ihminen voi tuntea osallisuutta yhteisiin asioihin. Henkisesti rikastuttavien yhteisten kokemusten ja elämysten kautta voi puolue toiminnassa tuntea yhteenkuuluvuutta ja laajentaa tietoa niin yhteiskunnasta kuin ihmisten elämän laatuun vaikuttavista tekijöistä yli oman suppean kokemuspiirin.

Yhteiskunnan nopea rakennemuutos tulee esiin ihmisten asuinympäristöjen, ajankäytön ja kulttuurillisen kokemuspiirin syväisinä muutoksina. Aiemmat suhteellisen vakiintuneet poliittiset ja ammatilliset sidonnaisuudet ovat nykyisin nopeiden uudelleenarviointien kohteina. Yhä uudet ammatilliset, elämäntaloudelliset ja vapaa-ajan toimintaan liittyvät kansalaisryhmät ovat järjestäytyneet tiiviiksi vaatimusliikkeiksi oman — usein yhden tai muutaman — asiansa puolesta. Samalla on yleistynyt taipumus sysätä huolenkanto ihmisten enemmistön yhteiseduista joillekin muille tahoille, ikään kuin yhteiskuntaelämässä olisi jokin sellainen yleinen vastuunkantaja, joka voisi pitää huolen kokonaisuudesta vaikka suuri osa ihmisistä toimisi vain omien ja ryhmätujensa puolesta.

Solidaarisen ja humanin kehityksen toteuttaminen kansanvaltaisessa yhteiskunnassa edellyttää, että ihmisten enemmistö kykenee ja haluaa ottaa vastuun myös niistä kansalaisten yhteiseduista ja yhteiskunnan yhteisistä tehtävistä, jotka eivät välittömästi hyödytä kaikkia tai suurta osaa väestöstä. Yhteisvastuullisuuden heikentyminen merkitsi ajautumista vielä nykyistä selvemmin kovan kilpailun ja kaunan yhteiskuntaan.

SDP tähdentää sosialidemokratian tehtävää yhteisvastuun rakentajana, eri palkanansaittajaryhmien ja kaikkien vähäväkisten ihmisten tavoitteiden yhteensovittajana solidaarisuuden ja oikeudenmukaisuuden hengessä.

PUOLUETOIMINTA JA JULKISUUS

Television aseman korostuminen on syvällisesti muuttanut poliittiseen toimintaan liittyvää tiedotusta ja julkisuutta. Poliittiset tapahtumat ja myös puoluetoiminta näyttäytyy kansalaisille entistä leimallisemmin poliittisten johtohenkilöiden kautta. Tiedotustoiminnassa tapahtunut poliittisen toiminnan henkilöistyminen on lisännyt yhteiskunnallisiin ilmiöihin kohdistuvaa sensaatiohakuista uteliaisuutta ja heikentänyt laajoihin asiasisältöihin painottuvan tiedotuksen asemaa. Samalla puoluetoiminta ja kansalaisten omakohtainen poliittinen osallistuminen esitetään epäluuloisuutta ja kaunaa herättävällä tavalla usein vahvistaen sellaista mielikuvaa, että poliittinen toiminta olisi vain siihen osallistuvien ihmisten henkilökohtaista peliä voittoineen ja tappioineen.

SDP korostaa, että puoluetoiminta ja muu vapaa kansalaistoiminta sekä ihmisten omakohtainen osallistuminen poliittiseen keskusteluun ja päätöksentekoon on suomalaisen kansanvallan aivan olennaisin ydin. Tämä perusasia tulee olla myös joukkotiedotuksessa lähtökohtana yhteiskunnallisia asioita käsiteltäessä. Oikean ja luotettavan kuvan saaminen poliittisesta elämästä edellyttää asia- ja ongelmakeskeisyyttä.

SDP:n mielestä kansanvaltaan kuuluu erottamattomasti tiedotustoiminnan vapaus, jonka pohjalta tiedonvälitys toteuttaa tehtäväänsä kriittisen keskustelun herättäjänä ja ylläpitäjänä. SDP puolustaa vapaata tiedonvälitystä ja sen toteuttaessa kansanvallan kannalta arvokasta tehtäväänsä ja toimii osaltaan siten, että yhteiskuntasuunnittelussa ja -hallinnossa tehostetaan tiedonvälitystä kansalaisten vaikutusmahdollisuuksien lisäämiseksi ja oikeusturvan takaamiseksi. Samalla voidaan edellyttää, että tiedonvälitys kannustaa kansalaisia osallistumaan poliittiseen toimintaan ja keskusteluun.

SDP ON JOUKKOPUOLUE, SOSIALIDEMOKRATIA ON KANSANLIIKE

Sosialidemokraattisia ehdokkaita äänestävien kansalaisten määrän kasvaessa on puolueen jäsenmäärä polkenut viime vuodet paikallaan. Jäsenmäärän suhde äänestäjien määrään on pienentynyt. Sosialidemokratian poliittisille tavoitteille on kuitenkin ominaista, että ne voivat toteutua ja mennä eteenpäin vain kansalaisten keskuudessa, sosialidemokraattisten kansalaisjärjestöjen, sosialidemokraattisen ryhmätoiminnan ja yksittäisten sosialidemokraattien toiminnan kautta. Tällä tavoin sosialidemokraattinen poliittinen toiminta kytkeytyy erottomattomaksi osaksi yhteiskunnan ja erilaisten kansalaisjärjestöjen toimintaa.

SDP korostaa luonnettaan historiallisena työväenpuolueena ja laajojen kansalaispiirien muodostamana joukkopuolueena myös sen vuoksi, että vaihtoehtoinen kehitysilinja uhkasi näivettää kansanvaltaa. SDP:n mielestä kansanvaltaisessa yhteiskunnassa puolue- ja muu poliittinen toiminta ei voi perustua vain ammattimaiseen puoluejohtamiseen. Itsehallinnon ja kansalaisten omakohtaisten vaikutusmahdollisuuksien toteutuminen julkisessa suunnittelussa, päätöksenteossa ja hallinnossa edellyttää laajojen kansalaispiirien osallistumista yhteiskuntaelämään ja myös siihen liittyvän vastuun ottamista. Poliittisen toiminnan tavoitteiden ja menettelytapojen kansanvaltaisuus ovat sitä varmemmalla pohjalla mitä runsasluoisemmin kansalaiset vaikuttavat puoluetoiminnan kautta yhteiskunnallisten asioiden hoi-

tamiseen. Sosialidemokraattisten puoluejärjestöjen jäsenmäärän kasvu antaa pohjan sosialidemokratian poliittisten tavoitteiden toteuttamiselle.

Sosialidemokratia kansanliikkeenä toteutuu puolueen ja kaikkien sosialidemokraattisten sisar- ja yhteistyöjärjestöjen käytännön toiminnassa. SDP kannustaa muita sosialidemokraattisia järjestöjä voimistamaan ja kehittämään toimintaansa, jotta entistä useammalle kansalaiselle kyettäisiin tarjoamaan puhutteleva ja omakohtainen mahdollisuus tulla mukaan sosialidemokraattiseen kansanliikkeeseen. Sosialidemokraattisten järjestöjen tasavertaiselta pohjalta tapahtuva yhteistyö ja työnjako ovat tärkeä voimavara yhteiskuntaa uudistavalle sosialidemokraattiselle kansanliikkeelle.

Sosialidemokraattinen poliittinen toiminta tukeutuu olennaisilta osin ammattiyhdistysliikkeessä ja muissa yhteis- ja joukkojärjestöissä vaikuttavien sosialidemokraattien yhteistyö- ja ryhmätoimintaan. SDP tähdentää ja arvostaa yhteistyö- ja joukkojärjestöjen toiminnallista ja järjestöllistä itsenäisyyttä, ja edellyttää samaa myös muilta puolueilta. Samalla SDP korostaa, että palkanansaittajaväestön etujen edistämisessä on ratkaisevan tärkeitä jatkaa ja edelleen parantaa puolueen ja ammattiyhdistysliikkeen keskinäistä yhteistyötä. SDP haluaa kehittää yhteistoimintaa myös muiden työväenliikkeen yhteistyö- ja joukkojärjestöjen kanssa.

Sosiaali- ja terveystalouden järjestöjen työ on tärkeä osa vapaata kansalaistoimintaa. Niiden vapaaehtoistoiminnassa kansalaisilla on omakohtainen mahdollisuus antaa panoksensa lähimmäisensä sosiaalisen tasa-arvon toteuttamiseen. Vapaaehtoistoiminta täydentää merkittävällä tavalla myös sosiaali- ja terveyspalvelujen tarjontaa.

Sosialidemokraattiseen puoluetoimintaan on kautta vuosikymmenten liittynyt usein omista tiloista työväentaloilla toteutettu omaehtoinen esittävä kulttuuritoiminta. Sillä on tärkeä merkitys järjestötapahtumien elävöittäjänä ja usein myös poliittisen sanoman tiivistäjänä. Elävään puoluetoimintaan kuuluu innostus, avoin ja luottavainen suhtautuminen muihin ihmisiin sekä halu antaa osallistujille hyvää mieltä. Tämän saavuttamisessa tarvitaan jatkuvasti myös esittävän kulttuuriharrastamisen panosta.

PUOLUEKOKOUSKAUSI 1984—97

Nyt alkavasta puoluekokouskaudesta on mahdollisuus muodostaa ajanjakso, jolloin puoluerakenteen kaikilla tasoilla paneudutaan puoluetoiminnan tavoitteiden täsmentämiseen ja työtapojen tarkoituksenmukaisuuden parantamiseen. Puoluekokouskaudella käytävään keskusteluun uudesta periaateohjelmasta liittyy luontevasti puoluejärjestöjen toiminnallisen perustan ajanmukaisuuden arviointi. Periaateohjelmakeskustelulle ja puoluetoiminnan kehittämiseksi luo suotuisia edellytyksiä myös se, että syksyllä 1984 suoritettavien kunnallisvaalien jälkeen seuraavat yleiset vaalit ovat odotettavissa vasta vuoden 1987 alkupuolella. Niin ollen puoluejärjestöt voivat noin kahden vuoden ajan keskittyä muuhun kuin vaalien välittömään toimeenpanemiseen liittyvään puoluetoimintaan.

Puoluekokous painottaa erityisesti seuraavia puoluetoiminnan tehtäviä puoluekokouskauden aikana:

1. Yhteiskunnan kansanvaltaisessa uudistamisessa ja sosialidemokratian asian edistämisessä on välttämätöntä, että SDP jatkaa toimintaansa laajoja kansalaispiirejä puhuttelevana joukkopuolueena. On tehostettava jäsenhankintaa ja jäsenhuoltoa. Puoluekokous asettaa tavoitteeksi 20 000 uuden jäsenen liittymisen puolueeseen nyt alkavalla puoluekokouskaudella. Puoluekokous asettaa tavoitteeksi myös sen, että rästäläisyyden ja muiden syiden vuoksi puolueesta poistuvien jäsenten määrä alenee enintään puoleen edellisestä puoluekokouksesta eli alle 7 500:n. Puoluetoimikunnan tulee täsmentää nämä jäsenmäärä- ja jäsenhuoltotavoitteet piireittäin ja piirittoimikuntien edelleen kunnallisjärjestöittäin ja puolueosastoittain.
2. Puolueosastojen toimintaan tuleville uusille jäsenille toimitetaan puoluetta ja puoluetoimintaa esittelevää aineistoa. Heille lähetetään puolueen pää-äänenkannattaja tai piiri-lehti kolmen kuukauden ajaksi.
Puolueosastojen johtokuntia on opastettava kiinnittämään erityinen huomio uusien jäsenten palveluihin. Uusien jäsenten mukaantulo on puolueosastolle aina pienen juhlahetken arvoinen tapahtuma.
Sen lisäksi, että uuden ja muualta siirtyvän puoluejäsenen tulo puolueosastoon tulee ottaa asianmukaisesti huomioon, tulee puolueosastojen tai kunnallisjärjestöjen järjestää ainakin kerran vuodessa erityisesti uusille puoluejäsenille suunniteltu tilaisuus.
3. Puoluekokous korostaa puoluejärjestöjen toiminnasta huolta ja vastuuta kantavien tovereitten työpanoksen suurta merkitystä. Oma-aloitteinen toiminta puoluetehävissä on erityisen arvostettavaa työtä kansanvallan puolesta. Sen vuoksi vastuun kantaminen puoluetoiminnasta ja sen vireästä kehittämisestä on asetettava etusijalle muihin poliittisiin luottamustehtäviin nähden. Puoluekokouskauden alkupuolella järjestetään puolueosastojen ja kunnallisjärjestöjen johtohenkilöille neuvottelupäivät, joiden aikana voidaan paneutua puoluetoiminnan ajankohtaisiin kysymyksiin yhdessä piirijärjestöjen ja puolueen johdon sekä eduskuntaryhmän kanssa.
4. Puoluekokouskaudella tehostetaan erityisesti sellaisen opintoaineiston tuottamista ja koulutuspalvelujen järjestämistä, mikä auttaa puolueosastojen johtokuntien toiminnan suunnittelussa ja asetettujen tavoitteiden toteutumisen arvioinnissa. Huomiota on kiinnitettävä myös järjestöelämän henkilösuhteiden keskeiseen merkitykseen hyvän ja avoimen toverihengen ylläpitäjänä.
Periaateohjelmakeskustelun virittäminen ja sitä tukevan aineiston tuottaminen on toinen koulutustoiminnan painopiste. Periaateohjelmakeskustelun yhteydessä on luotava tilaisuuksia esittää näkemyksensä yhteiskunnan uudistamisesta ja sosialidemokratian tehtävistä myös niille puoluejäsenille, puolueen kannattajille ja myös muille kansalaisille, jotka tavanomaisesti eivät osallistu puoluetoimintaan. SDP haluaa nähdä periaateohjelmansa uudistamisen tilaisuutena ja haasteena kaikille niille kansalaisille, jotka tahtovat arvioida yhteiskuntamme ilmiöitä ja tulevaisuuden suuntaa älyllisesti kestävällä tavalla tasa-arvon, vapauden ja solidaarisuuden hengessä.
Kolmas merkittävä koulutustoiminnan kohde ovat kunnallisiin hallintoelimiin valittavat sosialidemokraatit. Kunnallisten luottamushenkilöitten koulutuksessa on erityisesti painotettava kunnallishallinnon roolia kuntalaisten palvelijana ja sosialidemokratian tehtävää toimia kansanvallan kanavana myös kuntalaisten ja kunnallishallinnon välillä sekä

luottamushenkilöiden velvollisuuksia, oikeuksia ja asemaa sosialidemokraattisten tavoitteiden käytännön toteuttajana.

Puoluekokous vetoaa sosialidemokraattisiin kansanedustajiin ja muihin yhteiskuntaelämässä toimiviin puoluetovereihin, jotta he asettaisivat tietonsa ja taitonsa mahdollisimman suuressa määrin myös puolueen koulutustoiminnan käyttöön erityisesti puoluekoulutoiminnan kehittämisessä.

5. Puoluekokous pitää tarpeellisena, että järjestörakenteen uudistaminen toiminnallisesti tarkoituksenmukaisella tavalla laitetaan tehokkaasti vireille seuraavan puoluekokouskauden aikana. Piiri- ja kunnallisjärjestöittäin on arvioitava puolueosastoverkoston ajankäyttö ja eri puolueosastojen mahdollisuudet kehittää toimintaansa. Tavoitteena tulee olla puoluejäsenten vaikutusmahdollisuuksien yhdenvertaisuus ja jäsenistölle tarjottujen järjestöpalvelujen tasavertaisuus.
6. Puoluekokous pitää tärkeänä, että puolueen sisäisessä vallankäytössä noudatetaan kansanvaltaisen työväenliikkeen parhaita järjestöperinteitä: jäsenvaltaisuutta, toveruutta sekä yhteistyön ja avoimen vuorovaikutuksen periaatteita.
Puolueen järjestötoiminnan kehittämisessä on toimittava siten, että erilaiset sosialidemokraattiset näkemykset ja elämäkokemukset saadaan mahdollisimman hyvin edustetuiksi poliittiseen vaikuttamiseen ja päätöksentekoon puolue toiminnan eri tasoilla. Sosialidemokraattien tulee vaalia erityisellä huolella sitä, että omassa järjestötoiminnassa toteutetaan niitä ihanteita, joita vaaditaan yhteiskunnassa yleensäkin.
7. Seuraavalle puoluekokoukselle laaditaan esitykset puoluejärjestöjen sääntöjen tarkistamisesta ottaen huomioon vireillä olevat suunnitelmat yhdistyslainsäädännön uudistamisesta sekä puolueosastorakenteen kehittämisen esille tuomat näkökohdat.

O O O

SDP:n 33. puoluekokous kutsuu kaikkia puolueen jäseniä ja kannattajia mukaan puoluejärjestöjen toimintaan. Se on korkealle arvostettavaa työtä ja käytännön vastuun tuntoa kansanvallan toteutumisesta.

OIKEISPOLIITTINEN KANNANOTTO

1. JOHDANTO

Tässä kannanotossa keskitytään sellaisiin ihmisten oikeusturvan kannalta keskeisiin kysymyksiin, jotka ovat yhteisiä yhteiskunnan eri osa-alueilla. Kannanotossa asetetaan sosiaalidemokraattien tavoitteita lainsäädännön yleiselle kehittämiselle, hallintoviranomaisten ja tuomioistuinten toiminnalle sekä rikosoikeuden sisällön ja seuraamusjärjestelmän kehittämiselle. Kannanotossa ei käsitellä lainsäädännön sisältöä ja kehittämistarpeita keskeisillä elämänalueilla, kuten työssä, asumisessa, koulutuksessa, sosiaali- ja terveystalvissa tai toimeentuloturvasa. Ne on kirjattu Sosiaalidemokraattisen Puolueen muihin kannanottoihin ja ohjelmiin. Samasta syystä tässä oikeuspoliittisessa kannanotossa ei käsitellä valtiosääntöoikeuden alaan kuuluvia kysymyksiä.

2. SOSIALIDEMOKRAATTINEN UUDISTUSTYÖ JA OIKEUSPOLITIikka

Pelkästään lakeja säätämällä ja oikeuslaitoksen toimintaa tehostamalla ei voida poistaa kaikkia epäkohtia. Esimerkiksi vuokralaisten irtisanomissuojasta säätäminen ja asunto-oikeuksien järjestäminen parantavat vuokralaisten oikeusturvaa, mutta vuokra-asuntojen niukkuutta ne eivät pysty poistamaan ellei vuokra-asuntojen tuotantoon pystytä myös osoittamaan riittävästi varoja. Vaikka lainsäädännön ja oikeudenkäytön merkitys yhteiskunnallisessa uudistustyössä on rajallinen, on niiden avulla voitu rakentaa ihmisten enemmistölle oikeudellista perusturvaa ja suojaa mielivaltaista vallankäyttöä vastaan.

Sosiaalidemokraattiselle työväenliikkeelle lainsäädännön ja lainkäytön tärkeimpänä tavoitteena on tasa-arvon lisääminen sekä erityisesti heikoimmassa asemassa olevien yksilöiden ja ryhmien suojan parantaminen. Siksi tarvitaan aloitteellista ja uudistavaa oikeuspolitiikkaa, jolla laajennetaan oikeuksia, lisään turvallisuutta ja parannetaan elinolojen laatua.

3. ERÄITÄ VIIME AIKOJEN KEHITYSPIIRTEITÄ OIKEUSPOLITIikkaSSA

Lakien ja muiden säännösten määrä on jatkuvasti kasvanut. Niiden sisältö on tullut monimutkaiseksi ja tulkinnanvaraiseksi. Osittaisuudistusten kautta tapahtunut kehitys on johtanut lainsäädäntökokonaisuuksien sirpaloitumiseen. Yksittäisen muutoksen kaikkia heijastusvaikutuksia ei pystytä ennakoimaan. Parannukseksi tarkoitettu muutos voi tuoda mukanaan myös uusia epäkohtia. Esimerkiksi verolainsäädännön ja eläkelainsäädännön vaikeaselkoisuus sekä lakeihin tehty lukuisat muutokset ovat tehneet tavalliselle kansalaiselle vaikeaksi ymmärtää ja valvoa keskeisiä oikeuksiaan.

Oikeaan tavoitteeseen tähtäävä lainsäädäntö, jonka aikaansaaminen on kenties vaatinut ankaraa ja sitkeää kamppailua, ei usein käytännössä ole tuonutkaan tarkoitettuja tuloksia. Syitä voi olla monia.

Hallituksen ja eduskunnan oikeistoennemistö on enemmistönsä voimalla ja viime kädessä valtiosääntömme epädemokraattista vähemmistösuojaa käyttäen, onnistunut vesitämään työväenliikkeelle tärkeän lainsäädännön sisältöä. Näin on käynyt viime vuosina esimerkiksi ympäristö- ja työlainsäädännön alueella.

Hyväkään lainsäädäntö ei toteudu, mikäli kansalaisille ei järjestetä riittäviä keinoja turvata etujaan. Näin on käynyt esimerkiksi kansalaisten tasa-arvon toteuttamista koskevilla asioissa.

Uutta lainsäädäntöä toteuttava hallinnonala ei myöskään ole saanut käyttöönsä riittävää henkilöstömäärää ja muita voimavaroja. Näin on tapahtunut mm. lakisääteisen kansanterveystyön, lasten päivähoidon, kuluttajansuojan ja oikeusaputoiminnan kehittämisessä.

Yhä useammin lailla säädetään vain toiminnan yleisistä periaatteista, joiden pohjalta ministeriöt ja keskusvirastot valtuutetaan antamaan tarkempia määräyksiä. Näin tosiasiallista säädösvaltaa siirretään kokonaan kansanvaltaisen käsittelyn ulkopuolelle, kuten verotuskäytännössä verohallituksen ohjeilla.

Hallinnon tehtäviä on siirtynyt ja siirtymässä kunnalliselta luottamushenkilöhallinnolta ja parlamentaarisesti valvotulta valtionhallinnolta tuomioistuimille. Esimerkiksi korkein hallinto-oikeus on kunnallislain tulkinnalla kaventanut kunnallisten päätöksentekoaikojen liikkuvalta toimialakysymyksessä ja laajentanut päätösvaltaansa yhteiskunnalliseen harkintaan esimerkiksi maankäyttö- ja kaavoitusratkaisuihin. — Sosialidemokraattiselle työväenliikkeelle on selvää, että yhteiskunnan kehityksen ohjaamisen tulee kuulua kansanvaltaisesti valituille ja valvotuille elimille.

Julkisten tehtävien ja hallinnon kasvu ovat johtaneet byrokraattisten menettelytapojen arvosteluun. Turha virkavaltaisuus, menettelytapojen kankeus, viranomaisten passiivisuus ja asioiden viipyminen vaativat korjaamista.

Toimiakseen hyvin hallinto tarvitsee hyvin koulutettua ja tarkoituksenmukaisesti sijoitettua palveluhaluista ja ahkeraa henkilökuntaa. Huonosti toimiva hallinto vaarantaa ihmisten oikeudellista yhdenvertaisuutta. Tällöin on vaarana, että hallinnolliset päätökset perustetaan vain kansalaisten itsensä esittämiin selvityksiin ja vaatimuksiin, jolloin ratkaisut suosivat asiansa taitavasti ajavia yrityksiä sekä varakasta ja koulutettua väkeä. Hallinnon voimavarojen lisäämistä ovat byrokratian vastustamisen nimissä jarruttaneet nimenomaan yhteiskunnassa vahvoilla olevat ryhmät.

Taloudellinen keskittyminen ja yhteiskunnallisten riippuvuuksien kasvu ovat lisänneet ns. oikeudellisten massaongelmien esiintymistä. Niille on tyypillistä, että sama menettely loukkaa yhtäaikaan monen ihmisen oikeuksia. Esimerkiksi työsuojelurikos tai laiton irtisanominen voi kohdistua moneen saman työpaikan henkilöön. Sama tuotesarjan vika kohtaa lukuisia kuluttajia. Jonkin alueen koko väestö kärsii ympäristöä vahingoittavan oikeudenvastaisen menettelyn haitat. Perinnäiset keinot, jotka edellyttävät kunkin haitan kärsijän erikseen haavevan oikeutta itselleen, eivät näissä tilanteissa anna ihmisille riittävän tehokasta oikeussuojaa.

4. LAKIEN TEHTÄVÄNÄ ON LAAJENTAA KANSALAISTEN OIKEUKSIA, TURVATA YHTEISKUNNASSA HEIKKOJEN RYHMIEN OIKEUDET JA LISÄTÄ YHDENVERTAISUUTTA

Aineellisen elintason nousu ei ole vähentänyt oikeussuojan tarvetta. Yhteiskunnan kehityessä syntyy myös uusia ongelmia, jotka edellyttävät oikeussuojan järjestämistä. Tästä esimerkkinä on tietosuojat. Lisäksi yhteiskunnassa on edelleen elämäntilanteensa vuoksi turvattomia ryhmiä, kuten työttömät tai asunnottomat sekä ominaisuuksiensa vuoksi turvattomia ryhmiä, kuten lapset, vammaiset ja vanhuksat, joiden oikeudet muuhun väestöön verrattuna ovat heikot.

Kansalaisten oikeuksia etenkin tärkeimmillä elämäalueilla on lisättävä. Jokaisella tulee olla oikeus työhön ja toimeentuloon, mielekkääseen työn sisältöön ja turvallisuuteen työsuhteessa. Kaikilla tulee olla myös oikeus elinkelpoiseen ympäristöön sekä turvattuun, kohtuuhintaiseen ja laadultaan hyvään asumiseen. Demokratiassa jokaisella tulee olla oikeus välittömästi vaikuttaa oman elinpiirinsä asioihin. Kulutushyödykkeiden hankkimisessa ja käyttämisessä tarvitaan erityisesti suojaa vaarallisen tai heikkolaatuisen tuotannon varalta.

Yhteiskunnan muospaineet kanavoituvat lainsäädäntöön. Ilman kokonaisnäkemystä lakien uudistaminen eri osa-alueilla uhkaa kuitenkin jäädä irrallisten yksityiskohtien paikakailuksi. Lainsäädännön käyttäminen määrätietoisena yhteiskunnallisen uudistustyön välineenä edellyttää sen vuoksi mahdollisimman monipuolisen asiantuntemuksen käyttöä lainvalmistelun eri vaiheissa. Tärkeimmät linjaratkaisut tulisi niin ikään alistaa avoimeen keskusteluun ennen yksityiskohtaisen lainvalmistelun aloittamista.

Ihmisten oikeudet voidaan turvata kestäväällä tavalla vain sellaisessa tuotannossa, jossa luonnonvarojen hyväksikäyttö ja tuotannon rasitukset elinympäristölle on sopeutettu luonnonvarojen vaatimuksiin, ihmisen sosiaaliset, henkiset ja fyysiset oikeudet työntekijänä on varmistettu, ja tuotannon tulos, tuotteiden laatu, täyttää kuluttajansuojan vaatimukset.

Automaattisen tietojenkäsittelyn kehityessä yksilön suoja edellyttää sellaisen lainsäädännön aikaansaamista, joka estää tietojen rekisteröinnin ja käytön muihin kuin laissa selvästi määriteltäisiin tarkoituksiin, estää tietojen yhdistelemisen yksityisyyden suojaa rikkovalla tavalla sekä antaa yksilölle mahdollisuuden tutustua itseään koskeviin tietoihin ja korjata niissä esiintyvät virheet.

Oikeusjärjestys ei saa toimia vahvan, varakkaan ja neuvokkaan eduksi muita syrjimällä. Erityisesti sellaisilla oikeudenaaloilla, joissa vastakkain yleensä ovat vahvan ja heikon osapuolen edut, kuten työ-, kuluttaja- tai ympäristölainsäädännössä, tarvitaan pakottavaa lainsäädäntöä, josta sopimuksiin ei voida poiketa.

Lainkäytön ja yhteiskunnallisen harkinnan välinen raja on pidettävä selkeänä. Edellinen kuuluu tuomioistuimelle ja jälkimmäinen poliittisesti vastuunalaisille elimille.

5. IHMISTEN ON VOITAVA VALVOA OIKEUKSIAAN

Lalla säädetyt oikeudet jäävät vain paperille, mikäli oikeuksien toteutumista ei pystytä valvomaan. Oikeuksien valvomisessa on tärkeintä, että ihmiset ovat itse niistä perillä ja tarvittaessa saavat tehokasta apua tuomioistuimilta ja hallintoviranomaisilta.

Turhaa puuttumista yksityisten kansalaisten vapauspiiriin on vältettävä. Esimerkiksi kunnallisissa järjestysäännöissä on usein tarpeettomia kieltoja, jotka myös saattavat vaarantaa kansalaisten perusoikeuksia. Uudet lait on säädettävä mahdollisimman yksinkertaisiksi ja ymmärrettäviksi.

Uudesta lainsäädännöstä on tiedotettava tehokkaasti; samoin viranomaisten toiminnasta. Koululaitoksen tulee lisätä kansalaisten tietoutta heidän oikeuksistaan ja velvollisuuksistaan.

Kaikkeen lainsäädäntöön, joka on säädetty edistämään yksityisen kansalaisen sosiaalista perusturvallisuutta, tulee kirjata tulkintaperiaate, jonka mukaan hallintoviranomaisen tai tuomioistuimen tulee epäselvissä tapauksissa tulkita lakia yksityisen kansalaisen hyväksi.

Kansalaisvalvonnan edellytyksiä on parannettava. Kansalaisten yhteenliittymille on annettava mahdollisuudet vaikuttaa ja valvoa ryhmälleen tärkeiden oikeuksien toteutumista. Toimintaoikeuksia ja -mahdollisuuksia on annettava esimerkiksi asuinyhteisöille yhdyskuntarakentamisen sekä ympäristö- ja kotiseutujärjestöille elinympäristön asioissa.

Julkista valtaa on yhä enemmän uskottu elimille ja yhteisöille, jotka eivät ole kiinteä osa valtion- tai kunnallishallinnon säännönmukaista ohjaus- ja valvontajärjestelmää. Tämä kehitys vaarantaa hallinnon yhtenäisyyttä ja parlamentaarista valvontaa. Joka tapauksessa on varmistauduttava siitä, että nämä elimet ja yhteisöt ovat julkisen valvonnan alaisia ja että yksityisen kansalaisen oikeusturva ei heikkene.

Oikeudellisissa massaongelmissa on kehitettävä myös julkista asianmiesjärjestelmää laajentaen esimerkiksi kuluttaja-asiamiehen tai potilasasiamiehen toiminnasta saatuja kokemuksia myös muiden suojaajien ryhmien oikeuksien valvontaan.

Viranomaisten suorittamaan valvontaan on saatava riittävästi voimavaroja esimerkiksi työsuoja-, kuluttajansuoja- ja ympäristölakien toteuttamiseksi.

Hallintoviranomaisten ja tuomioistuinten tulee kiinnittää erityistä huomiota ensiasteen ratkaisujen oikeellisuuteen. Oikean ratkaisun varmistamiseksi ja myös muutoksenhakutarpeen vähentämiseksi viranomaisille ja tuomioistuimille tulee antaa riittävät keinot omaaloitteisesti ryhtyä toimenpiteisiin ratkaisun pohjaksi tarvittavien tietojen saamiseksi. Ratkaisun oikeellisuus ei saa jäädä itse omaa asiaansa hoitavan kansalaisen asiantuntemuksen ja aktiivisuuden varaan. Viranomaisten itseoikaisumenettelyn käyttöä on myös lisättävä.

Hallinnon ja tuomioistuinten ruuhkaton purettava. Ratkaisujen nopeuttamiseksi on yksinkertaistettava menettelytapoja oikeusturvaa vaarantamatta ja lisättävä henkilöstöä, milloin muut keinot ruuhkien purkamiseksi eivät riitä.

Ratkaisujen kohtuuton viipyminen saattaa tehdä tyhjäksi koko oikeusturvan. Tämän vuoksi olisi harkittava sellaisten määräaikojen asettamista ratkaisuille, joista vain erityisistä ja perustelluista syistä voidaan poiketa.

Yleinen oikeusaputoiminta on laajennettava kattamaan koko maa. Oikeusavustajien määrää on lisättävä siten, että oikeusaputoimistot pystyvät palvelemaan kaikkia kansalaisia asiakkaan maksukyvyn mukaan joko ilmaiseksi tai kohtuullista korvausta vastaan. Oikeusapua on tarjottava nykyistä laajemmin myös ihmisten tavanomaiseen elämään kuuluvissa siviili- ja hallintoasioissa. Oikeusaputoiminnan korkeasta tasosta on huolehdittava virkojen arvostuksen ja koulutuksen avulla.

Oikeusaputoimistojen toimintapiiriä ei tule suurentaa siten, että se aiheuttaa palvelutason heikentymistä.

Maksutonta oikeudenkäyntiä on kehitettävä yleistä oikeusaputoimintaa täydentävänä palveluna, kuitenkin niin, että tulevina vuosina voimavaroja suunnataan enemmän yleiseen oikeusaputoimintaan. Maksuttomman oikeudenkäynnin käytön valvontaa on tehostettava keinottelun estämiseksi.

Yksityisten lainopillisten palvelujen julkista valvontaa on lisättävä asiakkaiden oikeusturvan parantamiseksi. On harkittava ammattimaisen oikeusasioiden hoitamisen saattamista toimiluvan alaiseksi. Kansalaisten oikeus asioida itse tai asiamiehen avulla tuomioistuimesa on edelleen turvattava.

Arkielämän tavallisissa asumiseen, työelämään, kulutukseen ja sosiaalipalveluihin sekä sosiaaliturvaan liittyvissä oikeusongelmissa on heikommalle osapuolelle annettava alunalkaen asiantuntevaa apua oikeuksiensa toteuttamisessa siten, että hallintovalituksiin tai tuomioistuin käsittelyyn johtavilta oikeudenloukkauksilta tai riidoilta voidaan välttyä.

6. TUOMIOISTUINTEN RIIPPUMATTOMUUS JA LUOTTAMUS NIIDEN PÄÄTÖKSENTEKOON TURVATTAVA

Kansalaisten oikeuksien toteutuminen riippuu viime kädessä oikeuslaitoksen toiminnasta. Erityisesti tuomioistuinten toiminnalla on suuri merkitys, sillä niillä on valta ratkaista oikeusriidat. Tuomioistuinten merkitystä on lisännyt lakien määrän kasvu, lakien tulkinna-
raisuus sekä tuomioistuimelle jätetty useinkin laaja harkintavalta. Myös ylimpien tuomioistuinten kehittyminen ennakkopääätöstuomioistuimiksi korostaa tuomioistuinten vaikutusvaltaa.

Vaikutusmahdollisuuksien kasvu koskee sekä ylimmän että keskiasteen tuomioistuimia, esimerkiksi hovioikeuksia. Oikeudenkäytön yhtenäisyyden turvaamiseksi on sen vuoksi ryhdyttävä tarvittaessa toimiin hovioikeuksien kehittämiseksi tavalla, joka vastaa niiden korostunutta asemaa viimeasteen muutoksenhakuelimenä.

Kansalaisilla on oikeus vaatia oman asiansa käsittelyä ja ratkaisemista lakien mukaisesti, asiallisin perustein ja nopeasti. Heillä on myös oikeus vaatia, että tuomioistuimet tarkoin toteuttavat kansaa edustavan eduskunnan säätämien lakien oikeata tarkoitusta. Tältä pohjalta on harkittava tuomioistuinten kokoonpano, noa, menettelytapoja ja vastuuta.

Sekä yleisten että erityistuomioistuinten nimitysmenettely ja luottamusmiesten osuus on kauttaaltaan järjestettävä siten, että päätöksenteko tapahtuu monipuolisen asiantuntemuksen pohjalta ja erilaiset yhteiskunnalliset arvostukset huomioonottaen.

Tuomioistuinten riippumattomuutta yksittäistä asiaa käsiteltäessä on varjeltava.

Alioikeudet tulee yhtenäistää siten, että niissä kaikissa on myös luottamushenkilöiden edustus.

Oikeudenkäyntien nopeuttamiseksi ja asianosaisten hankaluuksien karsimiseksi on menettelytapoja yksinkertaistettava ja selkeytettävä käsiteltävän asian luonnetta vastaavaksi. Eräät yksinkertaiset riita- ja rikosasiat on voitava käsitellä yhden tuomarin istunnossa.

Riita-asioissa on otettava käyttöön esivalmistelu. Sen osana tulee olla pyrkimys sovinto-
ratkaisuun.

Hakemuslainkäytön piiriin kuuluvien asioiden, kuten kiinnitysten ja lainhuutojen, käsitte-
lyä on tehostettava ja nopeutettava.

Tuomioistuimen on myös oma-aloitteisesti pyrittävä oikean ratkaisun tekemiseksi saa-
maan esille asiaan vaikuttavia seikkoja, jotta asianosaisten tai heidän avustajiensa erilaiset
kyvyt asiansa esittämisessä eivät pääsisi vaikuttamaan lopputulokseen. Aktiivisuus proses-
sinjohdossa ei luonnollisesti saa merkitä tasapuolisuuden rikkomista.

Poliisi- ja syyttäjälaitos käyttää kansalaisten oikeuksien kannalta merkittävää ratkaisuval-
taa. Poliisi ja syyttäjän tehtävien erilaisen luonteen vuoksi on harkittava, miten päätöksente-
ko poliisi- ja syyttäjäasioissa tulee eri hallinnon tasoilla järjestää.

Oikeudenkäynnissä on kiinnitettävä erityistä huomiota asianosaisten ja todistajien asialli-
seen kohteluun. Todistajille ja asianomistajille ei saa aiheutua taloudellista menetystä tai
kohtuutonta ajanhukkaa.

Tuomiot on perusteltava selkeästi ja riittävästi. Selkeät perustelut vähentävät muutoksen-
hakua, antavat mahdollisuuden arvioida tuomioistuimen työskentelyä ja lisäävät luottamus-
ta niiden toimintaan.

Alioikeuden päätös virka-asioissa tulee sen julistamisen yhteydessä antaa kirjallisena asi-
anosaisille.

7. VIRANOMAISTEN TULEE OLLA KANSALAISTEN PALVELIJOITA

Yhteiskunnan kehityksen myötä julkinen hallinto on kasvanut. Hallinnon menettelytapoja
kehittämällä ja turvaamalla sille riittävät voimavarat voidaan parantaa kansalaisten asemaa.
Erytisen tärkeää on huolehtia siitä, että kansalaisten oikeuksia turvaamaan asetetut virano-
maiset tuntevat vastuunsa ja toimivat tehokkaasti.

Virkamiesten vastuunjako asioiden käsittelyssä on toteutettava ja osoitettava niin selkeäs-
ti, että kansalaiset pystyvät valvomaan asioidensa hoitoa.

Viranomaisten mahdollisuuksista auttaa kansalaisia on tiedotettava tehokkaasti. Mahdol-
lisuuksia yksilölliseen neuvontaan on lisättävä. Erytisen tärkeätä tämä on erilaisten hake-
musten ja kaavakkeiden vastaanottopaikoissa.

Yleisöä palvelevien virastojen aukioloajat on järjestettävä siten, että koko työaikansa työ-
paikalleen sidotut ihmiset voivat asioida virastossa ainakin kerran viikossa työpäivän jäl-
keen. Puhelimen avulla tapahtuvaa asiointia on myös helpotettava.

Palvelun tulee olla joustavaa, asiakkaan tilanne ja lähtökohdat ymmärtävää. Menettely-
säännöksiä on tulkittava asiakkaiden eikä hallinnon näkökulmasta.

Viranomaisten tulee oma-aloitteisesti ryhtyä toimenpiteisiin, jotka helpottavat asioiden kä-
sittelyä. Tarvittaessa on hallintoratkaisujenkin pohjaksi voitava käyttää suullista käsittelyä.

Hallintoviranomaisten tekemät päätökset on perusteltava ja esitettävä ymmärrettävällä
kielellä.

Kansalaisten luottamus virkamiesten toimintaan on palautettava puuttamalla kovinkin ot-
tein havaittuihin väärinkäytöksiin. Oman edun tavoittelu virkatoimessa tai viran antamassa
asemassa on jyrkästi tuomittava. On vaalittava ja vaadittava korkeaa virkamiesmoraalia.

8. RIKOSLAINSÄÄDÄNNÖLLÄ ON SUOJATTAVA IHMISILLE JA YHTEISKUNNALLE TÄRKEIMPIÄ ARVOJA

Käsitykset siitä, mitkä teot vaativat rangaistuksen tai muunlaisen yhteiskunnan puuttumisen, vaihtelevat eri aikoina. Rikoslain muuttaminen on kuitenkin ollut hidasta. Siksi se ei pysty tehokkaasti puuttumaan nyky-yhteiskunnan tärkeiksi muodostuneihin ristiriitoihin ja uusiin rikostyypppeihin.

Vanhentunut rikoslaki on pikaisesti uudistettava. Uudistustyö on saatettava laajaan demokraattiseen keskusteluun. Ympäristörikokset, työsuojelu- ja muut työntekijän oikeuksiin kohdistuvat rikokset, rikokset kuluttajia vastaan, vero-, tulli- ja konkurssirikokset sekä muut talous- ja keinotellurikokset on saatettava riittävän ankan rangaistusuhun alaisiksi. Nykyistä rangaistuskäytäntöä on näiden rikosten osalta kovennettava. Mikäli rikoksen on tehnyt liikeyritys tai muu yhteisö, on se myös voitava tuomita tuntuviin taloudellisiin seuraamuksiin, vahingonkorvauksiin ja hyödyn menettämiseen. Rikoslaisissa on varauduttava myös täysin uudentyyppeihin rikoksiin, kuten ATK-rikoksiin.

Rangaistusasteikkoja ja rangaistuskäytäntöä on korjattava siten, että kaikille ihmisille tärkeätä ruumiillista koskemattomuutta suojellaan nykyistä voimakkaammin. Erityisen tuomitsevasti on suhtauduttava raakuutta osoittavaan väkivaltaan.

Talousrikosten tutkinnalta on poistettava lainsäädännölliset esteet, kuten pankkisalaisuus. Talousrikosten ja muun ammattimaisen sekä järjestäytyneen rikollisuuden ehkäisemiseen ja tutkintaan on käytettävä riittävää asiantuntemusta ja voimavaroja.

Polisiin ja muiden valvontaviranomaisten mahdollisuuksia puuttua yritysten ja muiden organisaatioiden tekemiin rikoksiin on parannettava. Viranomaisten yhteistyötä erityisesti vero- ja tullirikosten tutkinnassa on parannettava.

Luotettava esitutkinta turvaa parhaiten totuutta ja oikeutta vastaavan lopputuloksen rikosasiain oikeuskäsittelyssä. Esitutkinnasta on pikaisesti säädettävä lailla. Pakkokeinojen käytön edellytykset ja epäillyn oikeusturva esitutkinnassa on saatettava kansainvälisesti hyväksytylle tasolle.

9. RIKOKSEN EHKÄISEMINEN ON PAREMPI KUIN RANGAISTUS

Rikollisuuteen on monia syitä. Näihin syihin vaikuttamalla voidaan vähentää rikosten määrää. Erityisen tärkeätä on pyrkiä poistamaan rikosten yhteiskunnallisia taustatekijöitä.

Kaikessa yhteiskunnan kehittämisessä on vähennettävä eriarvoisuutta, lievitettävä taloudellista turvattomuutta ja sosiaalista hätää. Ihmisiä on kannustettava kilpailun sijasta yhteistyöhön ja toisten auttamiseen. Ihmisten elin- ja toimintaympäristöt on toteutettava tukemaan myönteistä vuorovaikutusta. Kuntien on pyrittävä sellaisiin maankäyttö-, rakennus-, koulutus- ja palveluratkaisuihin, jotka ehkäisevät rikollisuutta.

Lasten ja nuorten toimintaympäristöissä on pyrittävä vahvistamaan elämään valmistautuvan ihmisen tervettä itsetuntoa ja sen kautta myös muiden ihmisten ja yhteisten sääntöjen arvostamista.

Lasten- ja nuorisohuoltolaitoksille on annettava voimavaroja ja hyvin koulutettu henkilökunta, jotta elämässään jatkuvasti petetyt ja lannistetut lapset ja nuoret voidaan auttaa henkisesti jaloilleen.

Inhimillisiä tukiverkostoja on kehitettävä vaarallisissa elämäntilanteissa olevien ihmisten auttamiseen osana kunnallista sosiaalipalvelua sekä vapaaehtoistyötä suorittavia järjestöjä tukemalla.

Koulujen laillisuuskasvatusta tehostamalla ja lisäämällä yleistä tiedotusta rikoksista ja rangaistuksista on huolehdittava siitä, että tietämättömyys ei johda lainrikkomuksiin.

Rikollisuutta ja erityisesti väkivaltaa ihannoivan viihteen sijasta on televisioyhtiöiltä ja kustantajilta vaadittava samoja kohderyhmiä kiinnostavaa, ihmisyttä arvostavaa tuotantoa. Raaistavan väkivallan levittäminen ja esittäminen on estettävä.

Rikoksentelemahdollisuuksien vähentämiseksi on korjattava verolainsäädännön ja muun taloudellisen lainsäädännön aukkoja. Lakeja valmisteltaessa on säännönmukaisesti selvitettävä, antaako uudistus mahdollisuuksia taloudellisiin väärinkäytöksiin. On kehitettävä teknisiä esteitä esimerkiksi väärennös- ja petosrikoksille sekä vältettävä sellaisia markkinointi- ja myyntimenetelmiä, jotka tekevät rikoksen helpoksi ja houkuttelevaksi.

Useiden rikostyyppien, kuten esimerkiksi liikennerikosten ja erityisesti rattijuoppouden kohdalla, kiinnijoutumisriskin suuruus on rangaistusuhkaa tehokkaampi rikosten määrän säätelijänä. Tämän vuoksi rikoksia ennaltaehkäisevää valvontaa on tehostettava.

10. RANGAISTUKSET JA MUUT PAKKOTOIMET ON VALITTAVA JA TOTEUTETTAVA YKSILÖN IHMISARVOA VARJELLEN

Rangaistukset samoin kuin lastensuojelun ja päihdehuollon tahdonvastaiset toimenpiteet eivät yleensä koskaan ratkaise seuraamuksen kohteen elämäntilanteen kipeimpiä ongelmia. Erityisesti laitoksissa tiivistyvä alakulttuuri irroittaa ihmisen siitä "normaalielämästä", johon hänen odotetaan sovittautuvan seuraamuksen päätyttyä. Seuraamusten valinnan ja toteuttamisen suuri ongelma on, miten varjella jokaisessa ihmisessä olevia hyviä ja terveitä ominaisuuksia.

Maamme vankiluku on edelleen kansainvälisesti ottaen varsin korkea. Vapausrangaistukselle on kehitettävä vaihtoehtoja, jotka seuraamusjärjestelmää mutkistamatta ja rikoksentelejäin yhdenvertaista kohtelua loukkaamatta muodostavat mielekkään ja riittävän reaktion rangaistavaan tekoon.

Lievissä, varsinkin nuorten ja ensikertalaisten tekemissä rikoksissa tulisi rangaistuksen sijasta pyrkiä sovitteluun. Sovittelu tapahtuisi kolmannen henkilön välityksellä rikoksen tekijän ja rikoksen uhrin kesken. Sovittelussa sovittaisiin myös tavasta, jolla rikoksen tekijä korvaa aiheuttamansa vahingon uhrille. Menettelystä on saatu hyviä kokemuksia ulkomailla ja Suomessakin on käynnissä sovittelukokeilu.

Vapausrangaistuksen vaihtoehtoina on kehitettävä myös sakkorangaistusta, rangaistusvalvontaa ja yhteiskuntapalvelua, jossa rikoksen tekijä määrätään yleishyödylliseen työhön.

Ensikertaisten rikosentelejäin seuraamusjärjestelmää tulee kehittää niin, että se estää

laitostumisen. Alle 18-vuotias tulisi voida tuomita ehdottomaan vapausrangaistukseen vain erittäin törkeästä rikoksesta. Alaikäisenä suoritettu rikos on poistettava rikosrekisteristä lyhyen määräajan kuluttua.

Rikosten esitutkintaa ja tuomioistuin käsittelyä on nopeutettava. Rangaistuksen täytäntöönpano ei saa kohtuuttomasti viipyä tuomion antamisen jälkeen.

Vankiloissa ja muissa laitoksissa on varjeltava yksilön ihmisarvoa ja perusoikeuksia. Laitosoloja on kohennettava myös henkilökunnan turvallisuuden ja työolojen parantamiseksi.

Myös lyhytaikaisten vapauden menetysten yhteydessä on kiinnitettävä huomiota pakko-toimenpiteiden kohteiksi joutuneiden henkilöiden asialliseen käsittelyyn.

Hallintoviranomaisten päätöksellä tapahtuvasta vapauden menetyksestä on voitava valittaa riippumattomalle monijäseniselle tuomioistuimelle.

11. JOKAISELLA TULEE OLLA TODELLINEN MAHDOLLISUUS UUTEEN ALKUUN

Vankilasta ja huolto- ja hoitolaitoksesta vapautuvan ihmisen elämä on tienhaarassa. Hän on vapaa yrittämään liittymistä yhteiskuntaan. Onnistumiselle ratkaisevia ovat kuitenkin ulkoiset edellytykset, kuten työpaikka tai muu toimeentuloturva ja asunto sekä mahdollisuus saada myös henkistä tukea.

Yleisten sosiaali-, koulutus- ja työvoimapalvelujen mahdollisuuksia tulee käyttää ennakoluulottomasti ja rohkeasti vankiloista ja muista laitoksista vapautuvien tukemiseen.

Milloin yleisten palvelujen keinot eivät ole riittäviä, on mukaan liitettävä erityispalvelut, kuten kriminaalihuoltoyhdistyksen asunto-, työnvälitys- ja neuvontapalvelut. Kriminaalihuollon toimintaa on kehitettävä erityisesti vapautuvien vankien rikos- ja laitoskierteen katkaisemiseksi. Erityistä apua on annettava niille, joilta ylivoimaisessa elämäntilanteessa puuttuvat edellytykset yleisten palvelujen käyttämiseen.

Vapautuneiden vankien jälkivalvonta ei nykyisellään vastaa tarkoitustaan. Valvonta tulisi määrätä vain sitä tarvitseville ja valvonnan tulisi painottua vapautuvan vangin ohjaamiseen ja tukemiseen. Poliisi tulisi vapauttaa vankien jälkivalvonnasta muihin tehtäviin ja siirtää valvonta sosiaaliviranomaisille, jotka kriminaalihuoltoyhdistyksen ja vapaaehtoisjärjestöjen avulla voivat luoda valvonnassa tarvittavan tukihenkilöverkoston.

12. RIKOKSEN UHRIEN ASEMAA ON PARANNETTAVA

Seuraamusjärjestelmä on kiinnittänyt lähes kaiken huomionsa rikoksenteikijän rankaamiseen. Rikosten uhrien tosiasiallinen asema on usein jäänyt unohtuksiin. Monesti myös vaaditaan ankarampia rangaistuksia uhrin hyvittämiseksi. Rangaistuksen ankaruus ei kuitenkaan vaikuta uhrin tosiasialliseen asemaan. On etsittävä muita keinoja korvata uhrin kärsimiä haittoja ja lievittää sitä turvattomuutta, jota rikoksen kohteeksi joutuminen synnyttää.

Rikoksen uhrin tulee saada taloudellinen korvaus vahingostaan ja kärsimyksistään riippumatta rikoksenteikijän maksukyvyistä. Korvaus on saatava joutuisasti, ilman että uhri joutuu kärsimään rikosasian pitkäaikaisesta oikeuskäsittelystä.

Rikosilmoitusten asiallinen vastaanotto on tärkeätä oikeusjärjestyksen nauttiman luottamuksen ja yleisen lainkuuliaisuuden kannalta. Rikoksen kohteeksi joutuneen tulee saada poliisilta kaikki mahdollinen apu ensivaiheessa. Asianomistajan asemaa on myös tuomioistuinkäsittelyssä helpotettava antamalla riittävästi neuvontaa menettelytavoista ja huolehtimalla asianomistajan mahdollisten korvausvaatimusten saamisesta oikeuden käsiteltäväksi.

Väkivaltarikos ja erityisesti väkivaltainen siveellisyysrikos on uhrille syvä järkytys. Asiaa selvittävien ja käsittelevien viranomaisten tulee sovittaa toimintaansa niin, että uhrin jolle tapaus on syvästi henkilökohtainen ja ainutkertainen, tunteita ei loukata. Rikoksen uhrille on tarvittaessa järjestettävä mahdollisuus keskusteluihin, joiden avulla voidaan purkaa rikoksen synnyttämiä pelkoja ja lievittää rikokseen mahdollisesti liittyvää häpeää.

Tiedotusvälineet ja erityisesti ns. skandaalilehdistö voivat aiheuttaa rikoksen uhrille ja tämän lähiympäristölle ylimääräistä kärsimystä nimien ja tapahtumien julkistamisella. Tiedotusvälineiden tulisi kunnioittaa rikoksen uhrin intymiteettisuoja.

Myös rikoksesta epäily on sensaatiolehtien riistaa. Vaikka syyttäjät tai tuomioistuin toteaisi epäilyn aiheettomaksi, ei tiedotusvälineiden aiheuttamaa vahinkoa saa tekemättömäksi. Syylliseksi leimaaminen ennen oikeuden päätöstä ei kuulu terveeseen oikeusjärjestykseen.

13. YHTEISEEN VASTUUSEEN

Yhteiskunnan jäsenille — meille kaikille — kuuluu vastuu rikollisuuden ehkäisemisestä. Virallinen kontrollijärjestelmä ylläpitää lainmukaista käyttäytymistä poliisin, rangaistusten ja muiden pakkotointen avulla. Niitä tarvitaan, mutta tärkein rikollisuutta ennalta ehkäisevä tekijä on nk. epävirallinen sosiaalinen kontrolli, joka ilmenee ihmisten välisinä vuorovaikutussuhteina. Porvarillinen yhteiskunta on omiaan eristämään ihmiset toisistaan ja yhteisistä eduistaan. Perinteinen työväenkuultuuri toimii vieraantumista ja vastuun murenemista vastaan. Myönteinen yhteisvastuu on mahdollista toveruuteen ja tasa-arvoon nojaavassa yhteisössä.

SDP:N XXXIII PUOLUEKOKOUKSEN KANSAINVÄLINEN KANNANOTTO

Rauhaa ja solidaarisuutta rakentavana liikkeenä Suomen Sosialidemokraattinen Puolue ilmaisee vakavan huolensa uhkaavasta maailmantilanteesta. Puolue sitoutuu toimintaan käänteen aikaansaamiseksi ja kutsuu kaikkia edistyksellisiä voimia yhteistyöhön.

Vanhentuneeseen turvallisuusajatteluun nojautuen vielä tämänkin päivän maailmassa ratkaisuja etsitään kilpavarustelusta, joka asettaa uhanalaiseksi ihmisarvoisen elämän jatkumisen maapallolla. Ihmiskunnan valtaenemmistön puutteenalaisuudesta huolimatta ja sitä kärjistäen taloudelliset voimavarat uhrataan militarismiin alttarille ja kansojen aineelliset sekä henkiset tarpeet sysätään syrjään.

Valtioiden, niin suurten kuin pientenkin, toimintaa leimaa huolestuttavassa määrin voimapolitiittinen ajattelu. Voimankäyttöön ja sillä uhkaamiseen turvaututaan yhä useammin myös taloudellisten ongelmien ja valtioiden sisäisten ristiriitojen ratkaisussa.

Kansojen välille lietsotaan vihamielisyyden ilmapiiriä, joka nostaa esteitä kansojen väliselle kanssakäymiselle. Yhdistyneiden Kansakuntien ja sen erityisjärjestöjen edellytyksiä ratkaista aikakautemme ongelmia heikennetään. Uusitsekkyys ja kansallisten etujen väärä korostus vahingoittaa koko kansainvälistä taloutta.

Kestävän rauhantilan ja kansojen turvallisuuden takaaminen vaatii uudenlaista yhteistyötä. Yhteistyötä tarvitaan maailman talouden elvyttämisessä ja ympäristöä uhkaavien vaarojen torjumisessa. SDP:n tavoitteena on kansainvälisten taloussuhteiden suunnitelmallinen kehittäminen uuden kansainvälisen talousjärjestyksen luomiseksi.

RAUHANPOLITIIKKA

RAUHAN YHTEISTYÖ

Kestävän ja oikeudenmukaisen rauhan saavuttamiseksi rauhanpolitiikan on yhdistettävä liennytyksen, aseidenriisunnan, kansojen vapautuksen, kansojen välisen solidaarisuuden ja ihmisoikeuksien edistämisen tavoitteet. Rauha voidaan turvata vain pitkäjänteisellä ja johdonmukaisella valtioiden ja kansojen välisellä yhteistoiminnalla.

SUURVALTASUHTEET

Suurvaltojen välinen epäluottamus ja asevarustelun riistäytyminen ennennäkemättömiin mittoihin ovat olleet liennytyksen suurimpia esteitä viime vuosina. Idän ja lännen välinen vuoropuhelu on jähmettynyt ja asevalvontaneuvottelut ovat osittain jopa keskeytyneet suurvaltojen välillä. Poliittisen vuoropuhelun palauttaminen suurvaltojen johtajien huipputapaamista myöten on kansainvälisten suhteiden tervehtymisen kannalta välttämätöntä. Yhtä olennaista on asevalvontaneuvottelujen saattaminen sekä ydinaseiden että tavanomaisen aseistuksen osalta uudelle, määrällisiin ja laadullisiin rajoituksiin johtavalle uralle. Muussa

tapauksessa suurvaltojen ydinasearsenaalien kasvu jatkuu, joukkotuhuoseisiin liittyvä teknologia leviää edelleen, ja yhä useampien maiden tavanomaisen aseistuksen tuhoisuus lisääntyy. Asevarustelun pysäyttäminen edellyttää päättäväisyyttä poliittisilta johtajilta sekä sitovia kansainvälisiä sopimuksia. Asevarustelu ja sen taustavoimat ovat pysäytettävissä kansallisessa ja kansainvälisessä mitassa poliittisella vastavoimalla, jonka viime kädessä on lähdeittävä kansasta itsestään.

ASEVARUSTELUN MUUTOKSET JA ASEIDENRIISUNTA

Teknologisen asevarustelun rinnalla ovat kehittyneet uuden aseistuksen käyttööpit. Erityisen selvästi tämä on tullut näkyviin uusissa erityisesti Eurooppaa koskeissa ydinaseopeissa, joissa uskotellaan rajoitettu ydinsota mahdolliseksi. Sellaiset ajatukset ovat vaarallisia ja todellisuudelle vieraita. Valmius kemiallisten aseiden käyttöön alueellisissa konflikteissa kuvastaa samaa suuntausta kohti aseistuksen lisääntyvää käyttöä, joka heijastuu myös uusissa, Eurooppaan sovelletuissa tavanomaisen sodan suunnitelmissa. Tämänkaltaiseen kehitykseen voidaan poliittisilla ratkaisuilla ensisijaisesti vaikuttaa korostamalla väkivallan ja asevoiman käyttökieltojen, mukaan lukien ydinaseiden käyttökiellon, ensisijaista merkitystä.

Kilpavarustelun pysäyttäminen ja aseidenriisunnan alkuun saattaminen edellyttää ensi vaiheessa ydinasevarustelun jäädyttämistä. On torjuttava strategista epävakautta aiheuttavat sekä asevoiman käyttömahdollisuuksia korostavat tekniset ja poliittiset kehityssuunnat. Suurvaltojen välisen strategisen vakauden ja siten koko kansainvälisen turvallisuuden kannalta on olennaista lopettaa uusien hyökkäys- ja torjuntajärjestelmien kehittäminen. Siksi on luovuttava uusien strategisten ydinasejärjestelmien kehittämisestä ja rakentamisesta. Vuoden 1972 torjuntaohjussopimuksen sekä kirjaimen että hengen kunnioittaminen on strategisen vakauden kannalta olennaista. Sen kanssa ristiriitaisia ovat suunnitelmat avaruuden varustamisesta uusia sodankäyntimuotoja varten. Suurvaltojen tulisi pikimmiten ryhtyä neuvotteluihin avaruusvarustelun täydelliseksi lopettamiseksi.

Erityistä poliittista ja sotilaallista tarvetta on luoda edellytykset suurvaltojen neuvottelujen käynnistämiseksi sekä strategisen aseistuksen (START) että keskimatkan ydinaseistuksen (INF) supistamiseksi. Wienin asevoimien supistamisneuvotteluissa tulisi päästä pikimmiten molempia osapuolia tyydyttävään sopimukseen. Neuvottelujen tulisi jatkua taktisen ydinaseistuksen supistamiseksi ja poistamiseksi Keski-Euroopasta.

ASEVARUSTELU JA KEHITYS

Asevarustelu tuhlaa kansojen arvokkainta taloudellista voimavaraa, uutta tietoa ja teknologiaa. Näin se on kaiken inhimillisen kehityksen konkreettisena esteenä niin teollisuuskuin kehitysmaissakin. Kolmannessa maailmassa varustelu kärjittää ongelmia kasvattamalla velkataakkaa sekä viemällä voimavaroja sosiaalisen ja — taloudellisen kehityksen ohjelmista. Maailman varustelumenot ovat yli kaksi kymmenkertaiset kehitys yhteistyövaroihin verrattuna. Varojen vapauttaminen asevarustelusta kehitykseen erityisesti kolmannessa maailmassa on rauhanpolitiikan keskeisiä tavoitteita.

RAUHANLIIKE

Rauhanliikkeen toiminta voimapolitiikkaa vastaan ja kansojen rauhanomaisen yhteistyön puolesta on erityisen tärkeää. Sosialidemokraatit osallistuvat rauhantahtoisten voimien yhteistyöhön aseidenriisunnan edistämiseksi. SDP:n tulee edelleen tehostaa rauhanpoliittista toimintaansa Sosialistisen Internationaalin jäsenpuolueena.

IHMISOIKEUDET

Ihmisoikeuksien kunnioittamisen ja rauhan välillä on kiinteä yhteys. Kansainvälisen jännityksen lisääntyminen voimistaa ihmisoikeuksien loukkauksia. Toisaalta ihmisoikeuksien polkeminen lisää jännitystä ja sodan vaaraa. Kansoilla ja yksilöillä on oikeus rauhaan ja kehitykseen. Taloudelliset, sosiaaliset ja sivistykselliset ja kansalais- ja poliittiset oikeudet ovat yhtä lailla keskeisiä.

ASEELLISET ALUEELLISET KONFLIKTIT

Epävakaassa maailmassa kansakuntien väliset ristiriidat purkautuvat sotilaallisiksi voimainkoitoksiksi, rakenteelliset eriarvoisuudet pyritään murtamaan asein ja armeijoiden avulla tuetaan riiston rakenteita.

Aseelliset alueelliset konfliktit vaativat ihmisuhreja ja inhimillistä hättää sekä heikentävät entisestäänkin taloudellista ja sosiaalista tilannetta alueilla.

LÄHI-ITÄ

Lähi-idässä on tavoiteltava ratkaisua, joka sisältää Israelin vetäytymisen vuonna 1967 ja sen jälkeen miehittämiltään alueilta ja Israelin oikeuden turvallisiin ja tunnustettuihin rajoihinsa. Tämä vaatimus sisältyy YK:n turvallisuusneuvoston päätöslauseelmiin 242 ja 338. Samanaikaisesti on taettava Palestiinan kansalle itsemääräämisoikeus, joka edellyttää PLO:n osallistumista ratkaisuihin Palestiinan kansan edustajana. Israelin harjoittama arabiväestön oikeuksia loukkaava miehityspolitiikka ja siirtokuntien perustaminen miehitetyle alueille heikentävät vakavasti rauhan mahdollisuuksia.

Uskonnollinen ja poliittinen rikkinäisyys on vaikuttanut myös tapahtumien kehitykseen Libanonissa. Libanonin kriisi on toisaalta esimerkkinä siitä, miten ulkovaltojen sekaantuminen sisäiseen konfliktiin voi pahentaa tilannetta. Libanonin suvereniteettia on kunnioitettava ja kansallisen yhtenäisyyden pyrkimyksiä tuettava.

Irakin ja Iranin välinen sota on saanut yhä vakavampia muotoja. Siviiliväestö on entistä voimakkaammin joutunut kärsimään sodasta ja suoranaisen pommituksen kohteeksi. Sota on saanut yhä raaempia muotoja, kuten lapsisotilaiden ja kemiallisten aseiden käytön. Pelkästään suunnattomien inhimillisten kärsimyksienkin vuoksi tulee kansainvälisesti painostaa sodan molempia osapuolia sotatoimien pikaiseksi lopettamiseksi. Asetoimitukset ja taloudellinen tuki sotiville osapuolille on katkaistava.

ETELÄINEN AFRIKKA

Väkivallan vähentämiseen ja rotusorron purkamiseen tähtäävät neuvottelut eteläisen Afrikan maiden välillä ovat askel oikeaan suuntaan. Etelä-Afrikka ei ole kuitenkaan osoittanut valmiuttaan ratkaista Namibia-kysymystä YK:n päätöslauselmien mukaisesti. Perusongelma, apartheid-politiikka Etelä-Afrikassa, ei ole ollut edes viimeaikaisten neuvottelujen kohteena. SDP tukee Etelä-Afrikan vapautusliikkeen ANC:n vaatimusta rotusorron kumoamisesta sekä täysien poliittisten ja sosiaalisten oikeuksien ulottamisesta koko maan väestöön.

SDP antaa kaiken tukensa Namibian vapautusliikkeen SWAPOn taistelulle itsenäisyyden puolesta. SDP haluaa painostaa Etelä-Afrikan tasavaltaa hyväksymään YK:n turvallisuusneuvoston päätöksen 435 toteuttamisen Namibian itsenäisyyden saavuttamiseksi. Taloudellisten, poliittisten ja diplomaattisten pakotteiden tehostamiseksi Etelä-Afrikkaan tulee kohdistaa YK:n peruskirjan mukaisia pakotteita.

VÄLI-AMERIKKA

Väli-Amerikassa on viime vuosien aikana ollut useita alueellisia ja valtioiden sisäisiä selkkauksia.

El Salvador on jo pitkään ollut raskaan sisällissodan runtelema. Rauha ja demokratia El Salvadorissa edellyttävät syvällisiä uudistuksia ja ennen kaikkea ulkopuolisen sotilaallisen sekaantumisen lopettamista. SDP ilmaisee solidaarisuutensa veljespuolueelleen Kansalliselle Vallankumouspuolueelle (MNR) sekä sen johtamalle demokraattiselle vallankumousrintamalle (FDR).

Sortopoliittikkaa on harjoitettu myös oikeiston hallitsemassa Guatemalassa, jossa vallitsee avoin sisällissota. SDP haluaa ilmaista tukensa Guatemalan kansalle ja maan demokraattisille liikkeille.

Nicaraguan hallitus on ilmoittanut haluavansa turvata maan demokraattisen kehityksen. Samanaikaisesti maa joutuu taistelemaan vastavallankumouksellisia vastaan ja varautumaan ulkovaltojen miehityshkaan. SDP haluaa tukea Nicaraguan sosiaalista kehitystä ja turvata maalle demokraattisen tulevaisuuden.

Demokratian paluu Argentiinaan antaa uusia mahdollisuuksia muille vielä sotilasdiktatuurin alaisuudessa oleville Latinalaisen Amerikan kansoille. SP tukee päättäväisesti Chilen kansaa sen pyrkimyksissä demokratian palauttamiseksi sekä yhteiskunnallisen oikeudenmukaisuuden ja tasa-arvokehityksen aikaansaamiseksi maassa.

KANSOJEN ITSEMÄÄRÄMISOIKEUS

Kansojen on itse saatava päättää tulevaisuudestaan. Ristiriidat on selvitettävä rauhanoimaisesti, poliittisin ratkaisuin, sisäisiin asioihin puuttumattomuuden ja alueellisen koskemattomuuden periaatteiden pohjalta. Asianomaisten maiden tulee tehdä kaikki voitavansa, jotta luotaisiin olosuhteet rauhanomaiselle neuvotteluratkaisulle Kamputsean ja Afganistanin konflikteissa.

Länsi-Saharan alueen ihmisten itsenäistymistähtoa on kunnioitettava ja Polisario-liikkeen pyrkimystä maan vapauttamiseksi on tuettava.

SUOMEN ULKOPOLITIikka

SUOMEN KANSAINVÄLINEN ASEMA

Suomen kansainvälinen asema on säilynyt vakaana, ja sen suhteet muihin valtioihin hyvinä. SDP ilmaisee tukensa presidentti Koiviston johdolla harjoitetulle ulkopoliitikalle, joka Paasikiven—Kekkosen linjan mukaisesti tähtää naapuriystävyuden sekä kansainvälisen rauhan ja yhteistyön lujittamiseen. Suomen aktiivisen rauhantahtoisen puolueettomuuspolitiikan on kyettävä tulevinakin vuosina vastaamaan kansainvälisessä järjestelmässä yhä nopeammin tapahtuviin muutoksiin.

TURVALLISUUS

Kansainvälisten kiistojen rauhanomaisten ratkaisujen korostaminen on kestävä linja sodan vaaran vähentämiseksi. Turvallisuutta ei voi rakentaa aseilla. Pienelle, sotilasliittoihin kuulumattomalle maalle olisi taloudellisestikin ylivoimaista pysytellä mukana varustelukivassa ja asejärjestelmien jatkuvassa teknisessä kehittämisessä.

Suomen turvallisuus nojautuu ensisijaisesti ulkopoliittisiin keinoihin. Maamme ulkopoliittikan tulee edelleenkin tähdätä kansainvälisen rauhan ja turvallisuuden lujittamiseen aktiivista puolueettomuuspolitiikkaa harjoittaen.

RAKENTEELLINEN RAUHANTYÖ

Turvallisuutta ei voi taata korostamalla ahtaita kansallisia etuja. On toimittava sosiaalisen oikeudenmukaisuuden ja ihmisoikeuksien kunnioittamisen puolesta kaikkialla maailmassa. Tämä edellyttää valmiutta taloudellisiin rakennemuutoksiin sekä osallistumista uuden kansainvälisen talousjärjestyksen rakentamiseen.

SUHTEET NEUVOSTOLIITTOON

Suomen turvallisuuden ja vakaan kansainvälisen aseman kulmakivenä ovat hyvät ja luottamukselliset naapurisuhteet Neuvostoliittoon. Nämä suhteet on jatkuvasti kyettävä pitämään riippumattomina kansainvälisen politiikan vaihteluista, mille luo edellytykset YYA-sopimuksen toteuttaminen keski naisen yhteisymmärryksen hengessä. Suomen ja Neuvostoliiton keskinäisen luottamuksen ylläpitämisessä keskeinen merkitys on molempien maiden poliittisten johtohenkilöiden säännöllisillä tapaamisilla. Hyvien naapuruussuhteiden lujittamista edistävät olennaisesti myös laajenevat yhteydet poliittisten puolueiden ja kansalaisjärjestöjen välillä. Suomen ja Neuvostoliiton taloudellisia suhteita tulee edelleen laajentaa suunnitelmallisesti ja määrätietoisesti. Tämä edistää merkittävästi talouden vakaata ja häiriötöntä kehitystä Suomessa. Kulttuuriyhteistyötä on jatkuvasti monipuolistettava.

POHJOISMAISET SUHTEET

Pohjolan kansojen yhteistyö pohjautuu yhteiseen kulttuuriin ja historialliseen yhteenkuuluvuuteen. Näiden suhteiden kehittäminen on maamme etujen mukaista.

Länsi-Euroopan yhdentymiskehitys ei saa vaarantaa perinteisen pohjoismaisen yhteistyön omaleimaisuutta. Vakiintuneiden pohjoismaisten yhteistyöelinten edellytyksiä aktiiviseen ja aloitteelliseen toimintaan on parannettava. Pohjoismaisen yhteistyön sisällön osalta korostuvat teollinen ja taloudellinen yhteistyö, maastamuuttajien sosiaalisten ja sivistyksellisten oikeuksien turvaaminen ja alueellisten kehitysväaristymien korjaaminen. Pohjoismaiden ja Neuvostoliiton tulee tutkia yhdessä monenkeskeisiä yhteistyöhankkeita erityisesti Pohjoiskalotin alueella. Keskinäisen luottamuksen lisääminen Pohjois-Euroopassa tukee alueen kaikkien valtioiden turvallisuuspyrkimyksiä. Tavoitteena tulee olla alueen pitäminen kansainvälisen jännityksen ulkopuolella.

PYV

Pohjois-Euroopan turvallisuuden kannalta ydinaseettoman vyöhykkeen perustaminen Pohjolaan on ensiarvoisen tärkeää. Ydinasevaltojen tulee ilmoittaa kunnioittavansa valtioiden pysyvää ydinaseettomuutta sekä sitoutuvansa siihen, ettei ydinaseettomia maita vastaan käytetä tai niitä uhata ydinaseilla. Ydinasevaltojen tulisi myös omilla aseidenriisuntapoliittisilla toimenpiteillään myötävaikuttaa Pohjolan ydinaseettoman vyöhykkeen perustamiseen. Tässä yhteydessä tulisi sopia myös Itämeren ydinaseettomuuden turvaamiseksi tarvittavista järjestelyistä. SDP pitää tärkeänä saavutuksena sitä, että Pohjolan sosialidemokraatit ovat voineet yhdistää ponnistuksensa ydinaseettoman Pohjolan luomiseksi.

EUROOPAN YDINASEETTOMUUS

Ydinaseettomien vyöhykkeiden luominen Euroopassa on tärkeä keino ydinaseriisunnan edistämiseksi ja ydinsodan uhan vähentämiseksi. Ehdotetut vyöhykeratkaisut, kuten Pohjolan ja Balkanin ydinaseettomat vyöhykkeet sekä taktisista ydinaseista vapaan käytävän luominen Keski-Eurooppaan, voivat kukin myötävaikuttaa ydinaseettoman Euroopan ja lopullisena päämääränä, ydinaseettoman maailman aikaansaamiseen.

ETYK

ETYK-päätösasiakirja viitoittaa tien laaja-alaiselle yhteistoiminnalle Euroopassa. Suomen tulee myötävaikuttaa vakaan kehityksen jatkumiseen. ETYK-neuvottelujen laajennettua on tähdellistä, että näille yhteyksille taataan jatkuvuus. Erityinen paino on annettava Tukholmassa koolla olevan, luottamusta ja turvallisuutta lisääviin toimiin keskittyneen aseidenriisuntakonferenssin tuloksellisuuden turvaamiselle.

ASEIDENRIISUNTA

Suomen aseidenriisuntapolitiikan ensisijaisena tavoitteena tulee olla laadullisen ja määrällisen asevarustelun katkaiseminen. Yleinen ja täydellinen aseidenriisunta toteutettuna asettaen tehokkaan kansainvälisen valvonnan alaisena on aseidenriisuntapolitiikan lopullinen päämäärä, johon Suomenkin tulee aktiivisesti ja aloitteellisesti pyrkiä.

Suomen tulee aktiivisesti edistää ydinaseiriisuntaa, ydinaseettomien vyöhykkeiden perustamista sekä ydinaseiden käytön täydellistä kieltämistä.

Suomen tulee toimia ydinaseiden leviämisen estämiseksi ja myös ydinvoiman rauhanomaisen käytön saattamiseksi täydelliseen kansainväliseen valvontaan. Yhdessä muiden kansainvälisten instituutioiden kanssa myös Kansainvälisen atomienergiatoimiston (IAEA) toimintamahdollisuuksia on tässä yhteydessä syytä vahvistaa. Yleensäkin ydin- ja muiden joukkotuhoojaseiden rajoittaminen ja kieltäminen edellyttää valmiutta kansainväliseen yhteistyöhön sekä uusiin ja ennakkoluulottomiin aloitteisiin myös Suomen taholta.

Suomen tulee omalta osaltaan viedä ponnekkaasti eteenpäin neuvotteluja kemiallisen aseistuksen täydelliseksi kieltämiseksi sekä täydellisen ydinkoekiellon aikaansaamiseksi. Samoin Suomen tulee edistää yleismaailmallisia ja alueellisia neuvotteluja tavanomaisen aseistuksen ja niiden kaupan supistamiseksi. YK:n mahdollisuuksia valvoa kansainvälistä asekauppaa tulee lisätä.

YK

Yhdistyneiden Kansakuntien päämäärät ja periaatteet ovat pysyvät, vaikka järjestö ei olekaan kaikilta osin onnistunut perustehtävässään, rauhan turvaamisessa. Monilla toiminnollaan, kuten rauhanturvajoukoilla, kriisien poliittisella käsittelyllä, aseidenriisuntaneuvotteluilla, sosiaalisen ja taloudellisen kehityksen edistämällä, ihmisoikeuksien puolustamisella ja yleensäkin kansainvälisen oikeusjärjestyksen vahvistamisella se on kuitenkin merkittävästi vaikuttanut rauhan rakenteiden lujittamiseen. Niin ikään järjestön merkitys kaikille valtioille avoimena foorumina, jossa kaikkein pienimmätkin valtiot saavat esiin näkökantansa, on arvokas. YK:n arvo riippuu kuitenkin suuresti määrin siitä, kuinka paljon sen tarjoamia mahdollisuuksia halutaan käyttää hyväksi. Suomen tulee edelleenkin aktiivisesti tukea kaikkia niitä pyrkimyksiä, joilla YK:n toimintaedellytyksiä parannetaan. Erityistä huomiota tulee kiinnittää kollektiivisen turvallisuuden mukaisen järjestyksen vahvistamiseen, mikä edellyttää turvallisuusneuvoston ja pääsihteerin tehokasta toimintaa, rauhanturvajoukkojen aseman parantamista sekä kiistojen rauhanomaisessa ratkaisussa käytettävien menettelytapojen edelleenkehittämistä. Suomen aktiivinen osallistuminen YK:n erityisjärjestöjen, kuten ILO:n ja UNESCO:n, toimintaan, järjestöjen toimintakyvyn tehostaminen sekä tuki niiden arvokalle työlle on erityisen tärkeää.

POHJOINEN-ETELÄ

Suomen on aktiivisesti vaikuttava pohjoinen—etelä vuoropuhelussa ja uuden kansainvälisen talousjärjestyksen toteuttamisessa syntyneen umpikujan laukaisemiseksi ja kehitys-

maiden oikeudet edut huomioivan kansainvälisen talousjärjestyksen hyväksi. On tuomittava Yhdysvaltain ja useiden muiden teollisuusmaiden itsekäs kehitysmaapolitiikka, johon on liittynyt jopa nälänhädän uhkaamien maiden painostaminen elintarvikeavulla poliittisten tarkoituserien hyväksi. Suomen on oltava kehitysmaasuhteissaan toteutettava kehitysmaiden etuja palvelevia taloudellisia yhteistyösuhteita ottaen huomioon mahdollisuudet myös yhteispohjoismaisiin toimiin.

KEHITYSYHTEISTYÖ

Antamiensa lupauksen mukaisesti Suomen tulee nostaa julkinen kehitysapunsa vuoteen 1987 mennessä 0,7 prosenttiin bruttokansantuotteesta. Määrärahojen kasvattamisesta yhteen prosenttiin vuoden 1987 jälkeen on laadittava yksityiskohtainen suunnitelma. Kehitysyhteistyömme laadun ensisijaisena arviointikriteerinä tulee olla sen vaikutus vastaanottajamaassa. Tässä arvioinnissa on korostettava kansan enemmistön elinolojen parantamiseen tähtävää omaehtoisuutta ja sosiaalista oikeudenmukaisuutta. Suomen tulee tukea pyrkiä parantaa naisten asemaa kehitysmaissa.

Köyhimpien maiden tulee olla etusijalla nimettäessä kehitysyhteistyömme vastaanottajamaita. Kehitysyhteistyön ja kaupallisen toiminnan ero on pidettävä selkeänä sekä käsitteellisesti että hallinnollisesti, eivätkä kaupalliset edut saa ohjata kehitysyhteistyön toteuttamista.

Kehitysyhteistyöpolitiikalle on luotava selkeämmät suuntaviivat ja niiden toteuttamiselle entistä paremmat toimintaedellytykset. Saatujen kokemusten valossa on aika säätää kehitysyhteistyöstä erillinen laki, jolla määritellään Suomen kehitysyhteistyön laadulliset tavoitteet, toimintaperiaatteet ja seurantamenettely.

Kehitysyhteistyön laadullisten tavoitteiden kannalta on tärkeää lisätä kansalaisjärjestöjen panosta käytännön kehitysyhteistyössä. SDP tukee esitystä suomalaisen kehitysjoukkotoiminnan käynnistämiseksi kansalaisjärjestöjen yhteistoiminnan pohjalta.

ULKOMAANKAUPPA

Suomen kauppapolitiikkaa on toteutettava puolueettomuuspolitiikkamme ja solmimiemme sopimusten mukaisesti kiinnittäen erityistä huomiota Neuvostoliiton ja muiden sosialististen maiden sekä kehitysmaiden kanssa käytävän kaupan tasapainoiseen lisäämiseen. Kaupan ja taloudellisen yhteistyön on osaltaan edistettävä kansainvälisen yhteisön tasaveroista ja tasapainoista kehitystä sekä turvattava Suomen talouden ja kulttuurin omaehtoinen kehitys.

SDP-.N KANSAINVÄLINEN TOIMINTA

Sosialidemokraattinen työväenliike on osa rauhanliikettä. Näkemyksensä mukaan puolue edellyttää aina kiistojen rauhanomaista ratkaisua ja pyrkii edistämään poliittista ja talou-

dellista tasa-arvoa myös kansainvälisesti. Rauhan edellytyksenä on eriarvoisuuden poistaminen ja kansainvälinen solidaarisuus.

Tavoitteitaan SDP pyrkii toteuttamaan vaikuttamalla Suomen harjoittamaan ulkopolitiikkaan, toimillaan Socialistisessa Internationaalissa ja kahdenvälisin puoluesuhtein, joista ensisijaisia ovat suhteet naapurimaihin.

SI

Sosialistinen Internationaali on sosialidemokraattisten ja sosialististen puolueiden tärkein yhteistyöelin. Viime vuosien aikana SI:n toiminnassa on korostunut pyrkimys aseidenriisuntaan ja liennytykseen. Järjestön jäsenpohjan laajenemisen myötä on entistä suuremman painon saanut myös toiminta rakenteellisen eriarvoisuuden poistamiseksi teollisuus- ja kehitysmaiden väliltä. Rauhanomaisten ratkaisujen etsintä alueellisissa konflikteissa on edelleen keskeinen osa SI:n toimintaa.

Liennytykseen tähtäävissä aseidenriisuntakysymyksissä SDP haluaa edelleen voimistaa osuuttaan, joka jo tähän mennessä on ollut merkittävin osallistumismuotomme SI:n työssä. SDP haluaa myötävaikuttaa toimillaan SI:n pyrkimyksiin sen toiminnan voimistamiseksi erityisesti Afrikassa ja latinalaisessa Amerikassa sekä Pohjolan ja etelän vuoropuhelun kehittämiseksi.

KAHDENVÄLISET SUHTEET

Kahdenvälisissä suhteissa SDP on erityisesti vaalinut suhteita pohjoismaisiin veljespuolueisiin. Puolueyhteistyö Pohjolassa on saavuttanut vakiintuneet muodot, joihin kuuluu sekä puolueiden johdon että kenttätason yhteydenpitoa. SDP on mukana laaja-alaisessa kattoyhteistyössä. Yhteistyön syventämiseen on kuitenkin edelleen mahdollisuuksia ja syytä.

SDP:n yhteistyötä veljespuolueiden kanssa on tehostettava. Kehitysmaiden edistykseksi ryhmittä ja vapautusjärjestöt hakevat enenevästi yhteyksiä sosialidemokraattiseen työväenliikkeeseen. Tätä kehitystä tulee myös kahdenvälisin yhteyksin rohkaista.

SDP tulee laajentamaan ja kehittämään kahdenvälisiä yhteistyötä Neuvostoliiton Komunistiseen Puolueeseen ja muiden sosialististen maiden johtaviin puolueisiin.

JÄSENTOIMINTA

Kansainvälisten asiain tulee olla myös osana puolueen järjestötoimintaa. Kansainvälisen tiedon ja tietoisuuden lisääminen on osa puolueen perustehtävää. Puolueen kansainvälisen toiminnan tulee näkyä aktiivisuutena myös paikallistasolla.

AY-LIIKE

Puolueen asettamat kansainväliset tavoitteet asettavat haasteita erityisesti ammattiyhdistysliikkeessä toimiville sosialidemokraateille. Ylikansallisten yritysten kasvu ja pääomien kansainvälistyminen ovat kehityskulkuja, joiden haittojen vastustaminen edellyttää ammattiyhdistysliikkeen määrätietoisia toimia. Tämä työ ei edisty ilman kansainvälistä yhteistyötä.

YSTÄVYYSSEURAT

Puoluekokous korostaa ystävyysseurojen työn merkitystä kansainvälisen yhteisymmärryksen ja yhteistyön ja sitä kautta rauhantyon kehittämisessä. Ystävyyskuntatoimintaa on laajennettava myös kehitysmaihin. Erityistä huomiota on syytä kiinnittää pohjoismaiseen yhteistyöhön. Suomi—Neuvostoliitto -Seuran työtä ystävyysuhteiden lujittamisessa on jatkuvasti vahvistettava ja samalla huolehdittava seuran kansalaisjärjestöluonteen kehittämisestä. Puoluekokous kehottaa sosialidemokraatteja toimimaan aktiivisesti seuran osastoissa ja edellyttää työn organisoimista myös piiri- ja kuntatasolla.

RAUHANLIIKE JA SOLIDAARISUUSTOIMINTA

Puoluekokous pitää tärkeänä SDP:n jäsenten ja kannattajien osallistumista mahdollisimman laajasti rauhanliikkeen ja solidaarisuustyötä tekevien kansalaisjärjestöjen toimintaan. Puoluekokous antaa tukensa Suomen kehitysyhteistyön laajentamista ja laadullista kehittämistä ajavalle prosenttiliikkeelle ja kehottaa sosialidemokraatteja osallistumaan liikkeeseen Kansainvälisen Solidaarisuussäätiön kautta.

SDP:n toiminta maailmanrauhan turvaamiseksi kasvaa sen omasta ideologiasta ja aateperinnöstä. Uhkaavassa maailmantilanteessa rauhantyon tärkeys korostuu. Rauhankasvatuksella on keskeinen sija kansojen välisen yhteisymmärryksen rakentamisessa, uuden tietoisuuden kehittämisessä ja tulevaisuudenuskon luomisessa. Rauhan ja yhteistyön maailma voidaan rakentaa. Kansojen toivo on kansoissa itsessään.

SISÄPOLIITTINEN JULKILAUSUMA

TYÖVÄENLIIKE TORJUU OIKEISTON TALOUSOPIT

Uusi oikeistolaisuus ja sen mukainen monetaristinen talouspolitiikka on vahvistunut etenkin Yhdysvalloissa ja Englannissa. Se merkitsee valtion vetäytymistä vastuustaan työttömyyden torjunnassa. Inflaation hillitseminen asetetaan talouspolitiikan johtavaksi tavoitteeksi. Siihen pyritään pelkästään kireän rahapolitiikan avulla, ja samalla heitetään syrjään tulopoliittinen yhteistyö ammattiyhdistysliikkeen kanssa ja suhdanteiden sääätely julkisen talouden avulla.

Kireä rahapolitiikka on aiheuttanut korkotason nousun, taloudellisen uudistamistyön laamaantumisen ja työttömyyden kasvun suuremmaksi kuin koskaan sitten 1930-luvun.

Johtavien teollisuusmaiden kireä talouspolitiikka on johtanut myös vakaviin kansainvälisen talouden häiriöihin. Kehitysmaiden vientitulot supistuvat jyrkästi. Velat kasvavat ja kehitysohjelmien toteuttaminen on jäänyt puolitiehen. Suurten teollisuusmaiden protektionismi on uhkana sekä kehitysmaille että pienille teollisuusmaille.

Oikeistolainen talouspolitiikka on jo ehtinyt paljastaa olemuksensa myös Suomessa. Se pyrkii heikentämään sosiaaliturvaa ja yhteiskunnallisia palveluja. Se pyrkii siirtämään yhteiskunnallisia palveluja yksityisille voittoja tavoitteleville yrityksille. Se pyrkii suurentamaan tuloeroja, tekemään tyhjäksi työväenliikkeen tasa-arvopyrkimykset ja vähentämään ammattiyhdistysliikkeen vaikutusvaltaa.

Se pyrkii heikentämään valtion toimintamahdollisuuksia talouspolitiikassa. Se pyrkiivaluutta- ja rahapolitiikassa sellaisten spekulatioiden voimistamiseen, joilla on haitallinen vaikutus työllisyyteen, hintatasoon ja tulojen tasaamiseen. — Ja kaiken tämän se pyrkii kätkeämään puhumalla vapaudesta valita, mikä perimmältään tarkoittaa rahavallan mahdin kasvattamista.

Sosialidemokratia edellyttää, että valtiovalta ja tuotantoelämä kantavat vastuunsa yleisestä taloudellisesta kehityksestä ja sen mukana myös työllisyydestä, solidaarisesta tulonjaosta ja sosiaaliturvasta.

SDP katsoo, että useilla aloilla yhteiskunnan tulee edistää kilpailua, rohkaista ideointikykyistä ja työvaltaista pienyrityläisyyttä, tukea sen riippumattomuutta ja estää monopolien ja kartellien vallan kasvu. Työväenliikkeen pyrkimysten mukaista on, että taloudellista toimintaa harjoittavat rinnan yksityisten yritysten kanssa myös osuustoiminnalliset ja valtion omistamat yritykset. Valtionyhtiöiden investointien turvaamiseksi on suoritettava riittävät osakepääomien korotukset. Palkansaajien sananvaltaa on lisättävä kaikissa yrityksissä.

Ammattiyhdistysliikkeen tehtävänä on palkansaajien oikeuksien turvaaminen työpaikoilla. Sillä on myös merkittävä osa yleiseen taloudelliseen kehitykseen vaikuttajana. Inflaation torjuminen pelkän rahapolitiikan keinoin ilman yhteistyötä ammattiyhdistysliikkeen kanssa on länsimaissa johtanut joukkotyöttömyyteen. Suomessa, jossa ammattiyhdistysliikkeellä on osuutensa talouspolitiikasta päätettäessä ja sitä toteutettaessa, on viime vuosina saavu-

tettukin parempia tuloksia kuin yleensä länsimaissa. Suomalainen ammattiyhdistysliike on ottanut vaikutusmahdollisuksiensa mukaisen vastuun taloudellisesta kehityksestä.

Yhteisvastuullisuus ja saavutetun hyvinvoinnin solidaarinen jakaminen ovat periaatteita, joilla työväenliike vastaa oikeistolaisen talouspolitiikan virtauksiin.

TALOUSPOLITIIKAN LIKKUMAVARAAN VOIMME ITSE VAIKUTTAA

Suomi on avoin kansantalous. Maamme oma talouspoliittinen liikkumavara määräytyy pitkälti sen mukaan, miten hyvin tuotteemme menestyvät kansainvälisillä markkinoilla.

Suomen tulee pystyä kilpailemaan muiden teollisuusmaiden kanssa niin tiedon ja taidon kuin tuotteiden laadun ja hinnankin osalta.

Suomalaisten tuotteiden menestys maailmankaupassa on entistä enemmän riippuvainen työntekijöiden ammattitaidosta, työnteon yleisistä edellytyksistä, sekä teknologian ja tutkimuksen tasosta. Reaalisen kilpailukyvyn paraneminen johtaa tuotteiden laadun ja jalostusasteen kohoamiseen.

Yksin työvoimakustannuksiin perustuva kilpailukykytarkastelu ei ole oikea. Teollisuuden toimintaedellytyksiin vaikuttavat edellä mainittujen reaalitekijöiden ohella merkittävästi myös muut kustannukset kuin palkat. Esimerkiksi tähänastinen metsäpolitiikka on epäonnistunut tärkeimmässä tehtävässään, teollisuuden puun riittävän saannin turvaamisessa hintaan, joka ei ylitä tärkeimpien kilpailijamaitten tasoa.

Monet maat ovat yrittäneet paikata teollisuutensa puuttuvaa kilpailukykyä tuontirajoituksilla ja subventioita lisäämällä. Suomen etujen mukaista on valitsemansa kauppapolitiittisen linjan mukaisesti kehittää kansantaloutta avoimen talouden periaatteen pohjalta. Ulkomaankaupassa on lähdettävä siitä, että teollisuusmaiden käyttöönottamat maailmankauppaa vääristävät ja rajoittavat suojatoimet pyritään poistamaan. Kehitysmaiden tuotteiden pääsyä teollisuusmaiden markkinoille on helpotettava.

Monikansallisten yhtiöiden kasvu ja talouselämän kansainvälistyminen aikaansaavat ongelmia, joihin on vastattava myös kansallisen talouspolitiikan keinoin. Oikeudenmukaiset talousrakenteet edellyttävät kansallista lainsäädäntöä ja valvottuja kansainvälisiä sopimuksia, joilla voidaan valvoa ja rajoittaa monikansallisten yritysten ja kansainvälisen pääoman toimintaa. Tarvitaan myös sellaista valtioiden välistä vuorovaikutusta, jolla tuetaan kolmannen maailman kansojen pyrkimystä vapautua ulkoisen riippuvuuden ja alistamisen rakenteista.

TÄYSTYÖLLISYYS ON TAVOITTEEMME

Jokaisen kansalaisen perusoikeuksiin kuuluu oikeus työhön. Tämän oikeuden turvaaminen on yhteiskunnan tärkeimpiä velvollisuuksia. Se edellyttää työssä olevilta solidaarisuutta työttömiä kohtaan omia toiveita ja vaatimuksia esitettäessä. Erityisesti tarve yhteisvastuuseen työllisyyden hoitamiseksi korostuu hitaan taloudellisen kasvun aikana.

Työllisyyden perustana on uudistumiskykyinen tuotantotoiminta. Perinteisen teollisuuden

mahdollisuudet tarjota työpaikkoja vähentyvät, mutta uusia syntyy jatkuvasti korkean osaamisen aloilla. Näillä toimivien pienten ja keskisuurten yritysten toimintaedellytyksiä on parannettava ja uusien syntyä rohkaistava. Uudenaikainen ja monipuolinen teollisuus on välttämätöntä sekä yksityisten että julkisten palvelujen kehittymisen kannalta.

Uuden teknologian käyttöönotto ja kehittäminen tulee tapahtua hallitusti, yhteistyössä eri henkilöstöryhmien kanssa ja työllisyysvaikutukset huomioon ottaen. Täydennys- ja uudelleen koulutuksen avulla työntekijät tulee varustaa tarpeellisilla tiedoilla ja taidoilla uuden teknologian kehittämisen ja käytännön ongelmien voittamiseksi.

Pääosa uusista työpaikoista luodaan lähivuosina palvelualoille. Lasten päivähoito, vanhustenhuolto, terveydenhoito, koulutus, tutkimustoiminta, kulttuuri- ja virkistyspalvelut sekä ympäristönsuojelu ovat kehittyviä aloja. Uusia työpaikkoja syntyy myös tietojenkäsittelyn ja tietoliikenteen piiriin.

Työnsaantimahdollisuudet helpottuvat lähivuosina työmarkkinoille pyrkivien uusien ikäluokkien supistumisen vuoksi. Jokaiselle nuorelle on vastaisuudessa pystyttävä turvaamaan työtä, koulutusta tai työharjoittelua. Tämän lisäksi on aikuiskoulutusta kehitettävä, työvoimapalveluja parannettava ja käytettävä valikoivia tukimuotoja pitkäaikaistyöttömyyden katkaisemiseksi.

JULKISET PALVELUT OVAT EROTTAMATON OSA SUOMALAISTA YHTEISKUNTA

Sosialidemokraattien ja poliittisen oikeiston tärkeimpiä aatteellisia ja käytännön politiikan vedenjakajia on suhtautuminen julkisten palvelujen ja sosiaaliturvan kehittämiseen.

Suomeen on sosialidemokraattien aktiivisella panoksella ja vuosikymmeniä kestäneen uudistustyön tuloksena luotu laaja sosiaaliturva sekä korkeatasoiset koulutus- ja sosiaalipalvelut. Tavoitteena on ollut ihmisten tasa-arvon lisääminen, tuloerojen kaventaminen, turvallisuuden lisääminen ja terveellisen työ- ja asuinympäristön luominen. Tämä työ jatkuu,

Monissa länsimaissa oikeisto on oppiensä mukaisesti supistanut julkisia palveluja ja sosiaaliturvaa ruokkien suurtyöttömyyden ja tuloerojen jyrkkää kasvua. Myös Suomessa on oikeisto esittänyt samansuuntaisia jos kohta ristiriitaisia vaatimuksia.

Palveluita on painotetusti luotava sinne missä osoitettu puute on suurin. Lähivuosina on paneuduttava kaikkein vaikeimmassa asemassa olevien ihmisten palvelujen ja sosiaaliturvan parantamiseen. Ketään ei saa jättää heitteille, oli syy sosiaalisiiin ongelmiin mikä tahansa.

Myös julkisiin palveluihin sidottavat voimavarat on käytettävä tehokkaasti. Nyt on aika tuoda palvelut lähemmäksi ihmistä. Kansalaispalvelun ja auttamisen hengen tulee vallita virastoissa ja laitoksissa. Turha byrokratia on karsittava inhimillisen työn tieltä.

Julkisella palvelutoiminnalla on myös rajansa. Kaikkia ongelmia ja epäkohtia se ei voi poistaa. Sen lisäksi tarvitaan nykyistä enemmän ihmisten oma-aloitteista, yhteisvastaista vapaaehtoista toimintaa.

VALTIONTALouden KRIISI PALVELISI VAIN OIKEISTOA

Monet maat ovat viime vuosina ajautuneet julkisen talouden rahoituskriiseihin. Tämä on johtanut paniikinomaisiin kriisiohjelmiin summittaisine leikkauksineen yhteiskunnallisissa palveluksissa ja sosiaaliturvassa. Hyvinvointipolitiikka on ajettu umpikujaan. Löysästi hoidettu julkinen talous on ruokkinut oikeistolaista ja vanhoillista yhteiskunnallista ilmapiiriä.

Julkinen talous on hoidettava vastuullisesti. Velanottoa on syytä lisätä taantumassa, mutta sitä tulee supistaa noususuhdanteessa. Suurta ja hallitsematonta alijäämää ei talouteen saa jättää.

Kriisitilanteissa kansallinen politiikka menettää vaihtoehtonsa. Sosialidemokraatit asettuvat vahvan julkisen talouden kannalle. Valtion ja kuntien taloutta täytyy hoitaa määrätietoisesti siten, että mahdollisuudet harjoittaa aktiivista suhdanepolitiikkaa säilytetään. Tämä on välttämätöntä, mikäli halutaan luoda edellytykset itsenäisiin ratkaisuihin.

VEROTUKSEN ON OLTAVA OIKEUDENMUKAISTA

SDP katsoo, että julkisen sektorin tulojen on perustuttava laajaan veropohjaan, jotta verotus pysyy kohtuullisena kaikilla osa-alueilla.

Suomessa ei ole perusteltua muuttaa olennaisesti välittömän ja välillisen verotuksen suhdetta. Välillisen verotuksen osuus verotuloista on jo kansainvälisesti vertaillen korkea. Sen sijaan tulee harkita välillisen verotuksen porrastamista ja eriyttämistä. Näin voidaan vaikuttaa hyödykkeiden suhteellisiin hintoihin, kannustaa tuotannon tehokkuutta, estää voimavarojen tuhlausta ja erilaisten haittojen syntymistä. Kunnallisiin veroihin ja maksuihin kohdistuvaa painetta on syytä hillitä niiden jakoveroluonteensa vuoksi.

Kansainvälisesti vertaillen suuri osuus välittömistä veroista kerätään Suomessa henkilöiltä ja yritysten tuloveron tuotto on pienehkö. Keksituloistenkin palkansaaajien marginaaliverot ovat Suomessa varsin korkeat. Kokonaisuutena ottaen pääoma- ja yrittäjätuloja verotetaan Suomessa huomattavasti lievemmin kuin palkkatuloja. Suuri osa pääomatuloista on kokonaan verotuksen ulkopuolella arvonnousujen verotuksen alhaisuuden vuoksi.

SDP katsoo, että pääoman ja yrittäjätulojen saattaminen verotuksellisesti samaan asemaan palkkatulojen kanssa edellyttää myyntivoittojen verottamista. Tällöin on mahdollista yritysverotuksen uudistaminen siten, että voidaan estää yrityksen ja sen omistajien kaksinkertainen verotus sekä verojen kiertäminen. Samoin yritysverotuksesta tulee poistaa sen voimavarojen käyttöä vinouttavat vaikutukset.

TALOUDELLISTA DEMOKRATIAA ON SYVENNETTÄVÄ MYÖS YHTEISTOIMINTARAHASTOIN

Tuotannon tulosten jakaminen on poliittinen ja työmarkkinapoliittinen kiistakysymys. Kamppailu tulojaosta tulee jatkumaan ja sosialidemokratia puolustaa siinä työn oikeutta. Samalla se korostaa sitä, että kansalaiset ovat entistä kypsyneempiä käyttämään valtaa ja

kantamaan vastuuta taloudellisesta päätöksenteosta. Investointeja ja uusia työpaikkoja luovaa tulonmuodostusta voidaan parhaiten edistää silloin, kun se vastaa kaikkien tulonsaajaryhmien etuja.

Sosialidemokratian perinteisenä tavoitteena on demokratian laajentaminen. Työntekijöiden on saatava vaikuttaa välittömästi omaan lähiympäristöönsä, omaan työhönsä sekä työpaikan päätöksentekoon. Yrityskohtaiset yhteistoimintarahastot tarjoavat erään mahdollisuuden omistuksen laajenemisen ja yritysten omarahoitusmahdollisuuksien parantamisen kautta kehittää kilpailukykyistä tuotantotoimintaa ja edistää taloudellista demokratiaa.

Työntekijöiden vaikutusvallan laajeneminen ei ole työelämässä edennyt. SDP edellyttää, että hallitus ryhtyy toimenpiteisiin selvittääkseen eri vaihtoehdot laajentaa yhteistoimintarahastojen avulla taloudellista demokratiaa ja kehittää kilpailukykyistä tuotantotoimintaa. Yhteistoimintajärjestelmää tulee edelleen kehittää ja työ-, virka- ja toimiehtojärjestelmän keskeiset puutteet korjata.

VALTIOSÄÄNNÖN UUDISTUS ON KANSANVALLAN UUDISTUS

Perustuslakien uudistaminen kansanvallan, tasa-arvon ja turvallisuuden lisäämiseksi on jatkuvasti ollut SDP:n tärkeimpiä tavoitteita. Valtiosäännön kokonaisuudistus on osoittautunut porvarillisten puolueiden vastustuksen vuoksi mahdottomaksi. Siksi on tärkeää pyrkiä eteenpäin osittaisuudistusten avulla. Osittaisuudistusten muodostamasta kokonaisuudesta ei voi irroittaa yksittäisiä kysymyksiä erillään toteutettaviksi.

Määräenemmistösäännösten korjaaminen ja pohjoismaiseen parlamentarismiin kuuluvan enemmistödemokratian vahvistaminen on SDP:n keskeinen päämäärä. Päätavoitteena on lepäämäänjättämissäännösten kumoaminen. Vähimmäisvaatimuksena on tässä vaiheessa pidettävä sen vaikutusten oleellista vähentämistä. Talouspoliittiset valvonta- ja säännöstelylait on säädettävä siten, ettei niitä tarvitse julistaa kiireellisiksi. Toimenpiteellä ei saa loukata kansalaisten perusoikeuksia.

SDP:n kanta on ollut, että eduskunnan tulee toimittaa tasavallan presidentin vaali. Sosialidemokraattien piirissä ovat mielipiteet vuosien mittaan muuttuneet kansanvaalille myönteisemmiksi. Tämä vahvistui myös SDP:n suorittamassa jäsenkyselyssä. Jäsenten suuri enemmistö kannatti siirtymistä suoran kansanvaalin suuntaan.

Nykyinen presidentin vaalitapa tulisi muuttaa välittömämmäksi. SDP on valmis hyväksymään ehdotuksen, jonka mukaan kansalaiset äänestävät suoraan presidenttiehdokasta. Jos joku presidenttiehdokkaista saa tällöin enemmän kuin puolet annetuista äänistä, hänet on valittu. Muussa tapauksessa suorittavat äänestäjien samalla kertaa valitsemat valitsijamiehet presidentin vaalin.

Presidentin valtaoikeuksia on syytä tarkistaa parlamentarismiin hyväksi. Tässä yhteydessä tulisi presidentin veto-oikeus muuttaa palautusoikeudeksi ja asetuksenantovalta siirtää valtioneuvostolle.

HYVÄ ASUNTO ON PERUSOIKEUS

Asunto-olomme ovat parantuneet viime vuosikymmeninä. Tästä huolimatta on eriarvoisuus väestöryhmien asumistasossa säilynyt — jopa lisääntynyt. Kynnys kohtuutasoisen asumisen saavuttamiseen on usein ylittämätön. Pienituloisilla lapsiperheillä ja nuorilla on suuria vaikeuksia ensimmäisen asunnon saannissa. Monet perheet asuvat ahtaasti ja puutteellisesti varustetuissa asunnoissa. Toisaalta väliä ja yllinen asuminen lisääntyy.

Yhteiskunnan tukitoimin tulee turvata perheiden elämänvaiheeseen ja kokoon nähden sopivan asunnon saanti pienituloisille, etenkin lapsiperheille, nuorille ja yksinasuville. Kokonaan vailla asuntoa tai asunnottomuuden vuoksi laitoksissa olevien tilanne on kiireellisesti järjestettävä ja samalla ratkaistava vanhusten ja vammaisten asuntojen lisääntyvä tarve. Asumistukea tehostaen on voitava alentaa näiden väestöryhmien asumismenoja.

Valtion asuntolainoitusta on lisättävä nykytasosta. Vuokra-asuntojen lainoitusta on lisättävä ja uskaltauduttava myös uusiin toimiin vuokra-asumisen kehittämiseksi. Vuokra-asuntojen tuotantoa tulee lisätä niillä paikkakunnilla, missä niistä on pulaa. Kuntien osuutta asuntotuotannossa on lisättävä nykyisestä vaatimattomasta tasosta.

Vuokralla olevien asuntojen muuttamista omistusasunnoiksi on pyrittävä vähentämään mm. tekemällä mahdolliseksi asunnon vuokraajalle kohtuullinen sijoitetun pääoman tuotto. Samalla on pysytettävä vuokralaisten asumismenot kohtuullisina. Vuokra-asunnoilla keinoteltu on lopetettava.

Ensiasunnon hankintaa on helpotettava. Tämä edellyttää omarahoitusosuuksien alentamista ja laina-aikojen sovittamista siten, että asumiskustannukset ovat tuloihin nähden kohtuulliset. Verotuksen kautta annettavaa yhteiskunnan tukea tulee suunnata nykyistä paremmin. Tukea olisi painotettava pääasiassa ensimmäisen asunnon hankintaan. Tuen suuruutta määriteltäessä on perhekoko ja paikkakunnalla vallitseva asuntojen hintataso otettava huomioon.

Yhteiskunnan tulee kehittää eri alueiden asunto-oloja tasapuolisesti. Kaikkein kärjistynein on pääkaupunkiseudun ja muiden suurten keskusten asuntotilanne. Kuntien vastuuta ja panosta tulee lisätä erityisesti niissä asioissa, missä yleinen asuntopolitiikka ei voi ongelmia poistaa.

Rinnan asuntojen uustuotannon kanssa on tehostettava vanhojen asuntojen käyttöä. Peruskorjausta on lisättävä ja myös myönnettävä kunnille valtion lainoja vanhojen asuntojen hankintaa varten. Asuinympäristön parantamista on tuettava, ja erityisesti huonosti suunniteltujen lähiöiden toimivuutta ja viihtyisyyttä sekä yhdyskuntien liikenneturvallisuutta tulee kohentaa.

SOSIAALITURVAA JA TERVEYSPALVELUITA IHMISTEN EHDOLLA

Sosiaalinen perusturvallisuus on sekä kansakunnan että yksityisen kansalaisen täysipainoisen kehityksen edellytys. SDP torjuu oikeiston pyrkimykset sosiaaliturvan leikkaamiseksi ja yhteisten palvelujen siirtämiseksi yksityisten voitontavoittelijoiden huomaan, kuitenkin edelleen yhteiskunnan kustannuksella. Tämä edellyttää, että valtion, kuntien ja sosiaalisten järjestöjen talous pysyy kunnossa. Se on poliittisen tahdon asia.

Yhteiset palvelut kouluista vanhusten hoitoon, leikkipuistoista katuvaloihin, ovat osa joka-päiväistä elämäämme. Runko on luotu, mutta palveluja ei ole kaikilla, eikä kaikkialla. Nyt on aika tuoda ne lähemmäksi ihmistä. Myös tarve ja velvollisuus lähimmäisen henkilökohtaiseen auttamiseen on osa sosialidemokratian arkipäivän solidaarisuutta.

Koska taloudellinen kasvu on hidastumassa, on entistä tärkeämpää määritellä ja rajata toimet, jotka parhaiten lisäävät kansalaisten hyvinvointia. On välttämätöntä paikata väliinpuotamisten aukot, joita voimaperäinen yleinen kehitys ei ole kyennyt korjaamaan.

Tärkein sosiaali- ja terveyspolitiikan tavoite on lapsiperheiden aseman parantaminen. Sen ohella on turvattava eläke- ja muun sosiaaliturvamme taso ja rahoitus sekä eläkeläisten tarvitsemien palvelujen riittävyys. Terveystieteiden painopisteenä on perusterveydenhuollon tehokas toteutuminen myös asutuskeskuksissa sekä hoitosuhteen jatkuvuuden parantaminen.

Pienten lasten hoitoon liittyvät ongelmat on vihdoin ratkaistava. Jokaiselle perheelle on luotava valinnanvapaus lastensa hoidossa. Se edellyttää kunnallisten päivähoitopaikkojen lisäämistä ja lasten kotihoidon järjestämistä niin, että se tarjoaa työssä käyvälle vanhemmalle todellisen mahdollisuuden valita.

Vanhampainlomaa tulee jatkaa täyteen vuoteen synnytyksestä lukien. Työsuhdeturva on lakisääteistettävä lapsen toisen ikävuoden ajaksi, jotta vanhemmalla on mahdollisuus jäädä kotiin hoitamaan lastaan. Lapsilisien maksukautta on tällä vaalikaudella jatkettava asteittain 18. ikävuoteen saakka.

Paikallisella tasolla sosiaaliturvan neuvontaa on tehostettava niin, että kansalaiselle voidaan selvittää kaikki hänen oikeutensa ja velvollisuutensa yhdestä palvelupisteestä. Eläkkeenhakijoiden ja eläkkeensaajien oikeusturva on parannettava ja valitusmenettely yhtenäistettävä.

Työttömyysturvan kokonaisuudistus on toteutettava. Joustavat eläkejärjestelyt yksityisellä sektorilla on toteutettava ja selvittävä järjestelmän soveltaminen julkiseen sektoriin.

Työeläkelakeja on kehitettävä niin, että väliinpuotamiselta vältytään. Lakisääteisten vakuutusten hallinnossa, erityisesti tapaturmavakuutuksessa, on vakuutettujen edustajain osuutta lisättävä. Lainsäädännössä työeläkkeen saajille luvatut eläke-edut tulee taata ja työeläkkeen rahoitus turvata.

Suurimmassa osassa maaseutukuntia terveyskeskukset toimivat hyvin. Myös kaupungeissa palvelut on saatava samalle tasolle. Sosiaali- ja terveydenhuollon on kunnissa järjestettävä erityisesti pitkäaikaissairaiden, vanhusten ja vammaisten tarpeita vastaavat palvelut.

Palvelujen inhimillistä sisältöä on parannettava. Väestön ja työntekijöiden suoraa vaikutusvaltaa palvelun sisällön suhteen on lisättävä. Voimavarat sosiaali- ja terveydenhuollon tavoitteiden toteuttamiseksi on turvattava.

Sosiaali- ja terveyspalveluja tuottavat ihmiset. Ennen kuin uutta teknologiaa otetaan käyttöön, tulee luotettavasti selvittää inhimillisyyden säilyminen ja taloudellinen tarkoituksenmukaisuus.

Huolimatta palvelujen kehittämisestä ja väestön terveydentilan parantumisesta eriarvoisuus eri väestöryhmien välillä on säilynyt. Näiden erojen poistamisen on oltava tavoitteena myös silloin, kun suunnitellaan asuin- ja työympäristöön liittyviä toimenpiteitä.

TYÖAIKA LYHENEE JA VAPAA-AIKA LISÄÄNTYY

Työajan lyheneminen jatkuu lähivuosina. Samalla työn ruumiillinen rasittavuus vähenee. Työikäisten ihmisten mahdollisuudet käyttää aikaansa opiskeluun, harrastuksiin ja itsensä kehittämiseen parantuvat. Perhe-elämä voi rikastua. Ystävien parissa voidaan haluttaessa viettää enemmän aikaa.

Koulutusaikojen yleisesti pidentyessä, eläkejärjestelmien kehittyessä ja väestön eliniän kohotessa ansiotyöhön käytetty aika koko elinajasta myös vähenee. Ansiotyön merkitystä ihmisen elämässä ei kuitenkaan tule vähätellä, sillä pääosa koulutuksesta tähtää valmentautumiseen työelämään ja pääosa eläketurvasta rakentuu niille ansiolle, jotka työhön osallistumisesta syntyvät.

Työajan lyhentämisessä on otettava huomioon ihmisten yksilölliset tarpeet. Työajan lyhentämistoimenpiteiden tulee olla perhe-, koulutus- ja eläkepoliittisesti perusteltuja. Työaikaratkaisuja valmisteltaessa tulee erityisesti kiinnittää huomiota niiden työllisyysvaikutuksiin. Tuotantovälineiden vakaakäyttöisyyttä tulee välttää, koska se lisää tuotantokustannuksia ja vaikeuttaa niiden asemaa, jotka ovat joutuneet työttömiksi tai työskentelemään jatkuvan työttömyysuhan alaisena. SDP tukee ammattiyhdistysliikkeen pyrkimyksiä työajan lyhentämiseksi ja kehottaa kansainvälisessä yhteistyössä mukana olevia puolueen jäseniä työskentelemään sen puolesta.

Kasvava vapaa-aika on osa hyvinvointimme lisäystä. Vapaa-ajan palvelujen lisäämistä ei ole syytä jättää pelkästään kaupallisten intressien varaan. Ajankäyttöä koskevat valinnat on jätettävä ihmisten itsensä päättäväiksi, mutta samalla, kun vapaa-aika lisääntyy, on yhteiskunnan omalta osaltaan huolehdittava, että ihmisten mahdollisuudet vapaa-ajan käyttämiseen, itsensä kehittämiseen ja kouluttamiseen paranevat. Erityisesti aikuiskoulutusta tulee kehittää sekä julkisen vallan että yritysten toimesta.

YMPÄRISTÖ ON YHTEINEN

Elävä kosketus luontoon on kansallinen rikkautemme, joka on turvattava myös tuleville sukupolville. Yhteisten luonnonvarojen ja -arvojen tuhaaminen ja niillä keinottelu on estettävä. Tarvitsemme uutta elämäntapaa ja sosialidemokratian aatteelliseen perintöön nojautuvaa yhteiskuntakäsitystä, jolle on tunnusomaista solidaarisuus tulevia sukupolvia ja näiden elinmahdollisuuksia kohtaan.

Maamme vesiä, maaperää ja metsiä uhkaava happamoituminen vaatii nopeasti voimakkaita toimia kansantaloudellemme elintärkeän metsätalouden perusedellytysten turvaamiseksi. Kansainvälisesti olemme sitoutuneet vähentämään seuraavan kymmenen vuoden aikana rikkipäästöjämme 30 prosentilla. Tämä ei kuitenkaan ratkaise happamoittumisen aiheuttamia ongelmia, vaan lisätoimenpiteet ovat tarpeellisia niin kansainvälisellä kuin kansallisellakin tasolla. Maamme suhteellisen suuria rikkipäästöjä on tästä pikaisesti edelleen laskettava tavoitteena 50 prosentin supistus 1990-luvun aikana. Typpipäästöjen vähentämiseksi tulee siirtyä lyijyttömään bensiiniin. Meluntorjuntaan on käytävä tiukasti käsiksi; siitä on myös säädettävä laki.

Vesilakia on uudistettava siten, että vesiluonnon suojelusta tulee vesilain keskeinen tavoite. Vielä vapaana virtaavat vedet on voitava suojata ilman korvausvelvollisuutta luonnontilan säilyttäisistä.

Ympäristönsuojelun sekava lupa- ja ilmoitusjärjestelmä tulee selkeyttää. Kunkin kohteen ympäristövaikutuksista niin ilmaan, veteen kuin maahankin tulee päättää samassa luvassa. Lupajärjestelmää tulee kansainvaltaistaa ja taata kansalaisille mahdollisuus osallistua aktiivisesti heidän omaa elinympäristöään koskevien asioiden käsittelyyn.

Rakennuslakia on uudistettava kiireellisesti. Uudistuksen keskeisenä tavoitteena on lisätä kansalaisten vaikutusmahdollisuuksia. Rakennuslain tehtävänä on turvata viihtyisä, toimiva ja taloudellinen ympäristö kaikille. Se vaatii kiinnittämään ympäristönsuojeluun, luontoon ja yhteisiin tarpeisiin nykyistä suurempaa huomiota.

Ympäristönsuojelun kansanvaltaisen hallinnon voimistamiseksi on säädettävä laki kuntien ympäristönsuojelulautakunnista. Ympäristönsuojelulautakunnille on annettava laaja päätösvalta ja turvattava riittävät toimintaedellytykset.

Luonnonsuojelualueiden perustamista ja perustettujen luonnonsuojelualueiden hoitoa on edelleen tehostettava. Luonnon virkistyskäyttöä on edistettävä sekä turvaamalla luonnon moninaiskäytön mahdollisuudet ja jokamiehenoikeudet että edistämällä virkistysalueiden perustamista.

MAA- JA METSÄTALOUS

Järkevän maatalouspolitiikan harjoittamista on vaikeuttanut toistuva lyhytjänteinen eduntavoittelu ja siitä aiheutuva epävarmuus. Maataloustuotantoa on kehitettävä siten, että maamme väestölle turvataan korkealaatuisten kotimaisten peruselintarvikkeiden saanti kohtuulliseen hintaan.

Nykyinen maataloustuotanto on kohtuuttomasti riippuvainen tuontitarvikkeista. Tämä riippuvuus on myös lisännyt maataloustuotteiden ylijäämien viennistä aiheutuvaa rasisusta. Maatalouden tuotantotavoitteet on asteittain saatettava maamme väestön tarpeiden tasolle.

Maataloustuotantoa on ohjattava nopeasti ja tehokkaasti niin, että ylituotannon veronmaksajille ja viljelijöille aiheuttamat kustannukset jäävät mahdollisimman pieniksi.

Maataloustuotantokäytöillä tulee tasoittaa viljelijöiden välisiä tuloeroja. Pienviljelijäin toimeentulon turvaamiseksi on myös lisättävä sivuansiomahdollisuuksia ja muutettava maataloustuen painopistettä tilakohtaisen tuen suuntaan. Omavaraistuotannolle on turvattava toimintaedellytykset mm. neuvontaa kehittäen.

Metsiä on hoidettava ja hyödynnettävä koko kansan parhaaksi. Vientimme perusta on edellen puunjalostus ja sen raaka-aineen tuottaja, metsätalous. Metsäteollisuuden puun saanti ja työpaikat on turvattava tarpeen vaatiessa valtion toimenpitein. Suunnitelmallisessa metsänhoidossa on otettava huomioon metsien moninaiskäyttö sekä niiden merkitys luontoympäristönä ja virkistyslähteenä.

POLIITTINEN YHTEISTYÖ

Poliittisten puolueiden laaja yhteistyö on edellytys yhteiskunnallisen uudistustyön ja vakaan ja hallitun taloudellisen kehityksen jatkamisella. Yhteistyö on välttämätöntä myös poliittisten puolueiden ja etujärjestöjen välillä.

SDP on valmis jatkamaan ja laajentamaan yhteistyötä maamme ulkopolitiittisen linjan takaamiseksi sekä yhteiskunnallisen edistyksen ja taloudellisen kehityksen turvaamiseksi.

TYÖVÄENLIIKE

SDP tukee ammattiyhdistysliikettä sen toiminnassa palkansaajien taloudellisen ja sosiaalisen aseman parantamiseksi. SDP korostaa ammattiyhdistysliikkeen itsenäisyyttä sekä työntekijöiden ja toimihenkilöiden toimintamahdollisuuksien ja päätävävallan laajentamista työpaikoilla. Kaikkien palkansaajajärjestöjen välistä yhteistyötä tulee edelleen kehittää.

SDP:n ja ammattiyhdistysliikkeen yhteistyön merkittävimmät tehtävät lähivuosina ovat toiminta täystyöllisyyden tavoittamiseksi, työelämän uudistaminen, taloudellisen demokratian laajentaminen sekä tuotantorakenteen kehittäminen ja sopeuttaminen muuttuneisiin olosuhteisiin.

SDP kehottaa jäseniään ja kannattajiaan edelleen toimintaan työväen urheilu- ja osuustoiminnan vahvistamiseksi.

Saavutettuun kokemukseen nojaten SDP pitää hyödyllisenä jatkaa yhteistyötä SKP:n ja kansandemokraattisen liikkeen kanssa työväen joukkojärjestöjen yhtenäisyyden lujittamisessa sekä niissä käytännön uudistuspyrkimyksissä, joista voidaan erikseen sopia.

Sosialidemokraattisen naisliikkeen työ on lisännyt mahdollisuuksia ponnistella tasa-arvo-tavoitteen saavuttamiseksi ja yhteiskunnallisen päätöksenteon rikastuttamiseksi.

Sosialidemokraattisen nuoriso- ja varhaisnuorisotoiminnan, opiskelijaliikkeen sekä sivistys- ja varhaisnuorisotoiminnan ja sosiaalisten palvelujärjestöjen toiminnan tehostaminen on sosialidemokraattisen työväenliikkeen yhteinen tehtävä. Se tarvitsee kaikkien sosialidemokraattien tuen.

Rauhan- ja ympäristötoiminta sekä muut kansalaisliikkeet ovat tärkeä kanava kansalaisten tarpeiden ja näkemysten esilletuomisessa. Nämä liikkeet edustavat kansalaisyhteiskuntaa suhteessa julkiseen valtaan ja täydentävät siten erityiskysymyksissä poliittisten puolueiden tehtäviä. Sosialidemokraattien on syytä aktiivisesti osallistua erilaisten kansalaisliikkeiden toimintaan rauhan, kehityksen ja terveen elinympäristön edistämiseksi.

JULKILAUSUMA

Suomen evankelisluterilaisen kirkon kirkolliskokous toukokuussa 1984 hylkäsi määrävähemmistön äänin esityksen pappisviran avaamisesta naisille. Päätös oli kansalaisten, kirkon jäsenten ja kirkon johdon enemmistön kannan vastainen. Se loukkasi kansamme valtaosan oikeudentuntoa ja oli isku pyrkimyksille parantaa naisten asemaa ja edistää yhteiskunnallista tasa-arvoa.

Sosialidemokraattinen liike ei luonnollisestikaan ota kantaa päätöksen opillisiin perusteluihin.

Edellä mainittu naispappeutta vastustava päätös selittyy osittain kirkolliskokouksen moninkertaisesti välillisellä vaalitavalla, jonka seurauksena seurakuntalaisten vaikutusmahdollisuudet jäävät varsin vähäisiksi. Vireillä oleva vaalitavan uudistus on oikeansuuntainen mutta ei kuitenkaan vielä riittävä. Seurakuntavaalien avoimuutta ja kansanvaltaisuutta tulisi nykyistä huomattavasti enemmän lisätä. Sama koskee seurakuntalaisten oikeuksia kirkollisen aluehallinnon valinnassa.

Kirkkojen lähetystyö ja ekumeeninen liike ovat merkittäviä tekijöitä pyrittäessä kansojen väliseen ymmärtämykseen, oikeudenmukaisuuteen ja rauhaan. Suomen kirkkojen tulisi nykyistä paljon voimakkaammin osallistua näihin toimintoihin maailmassa, jossa uskonnot ovat voimakkaita vaikuttajia.

Suomen Sosialidemokraattisen Puolueen XXXIII puoluekokous Lahdessa 6.—10. 6. 1984 korostaa uskonnonvapauden huolellisen vaalimisen ja kehittämisen tärkeyttä. Työväenliikkeen ja kirkkojen välisissä suhteissa on jatkuvasti tapahtunut myönteistä kehitystä. Sitä voidaan edelleen vahvistaa toteuttamalla sosialidemokraattien voimassa olevien ohjelmien mukainen kirkon ja valtion suhteiden uudelleenjärjestely.

Puoluekokous kehottaa uskonnollisen vakaumuksen omaavia jäseniään ja kannattajiaan osallistumaan seurakunnalliseen toimintaan ja vaikuttamaan myös niiden hallinnossa.

PÄÄTÖSLAUSELMA PERIAATEOHJELMAN UUDISTAMISESTA

Puoluekokous päättää periaateohjelman valmistelun menettelytavoista:

- SDP; n XXXIV puoluekokouksen käsiteltäväksi valmistellaan esitys puolueen uudeksi periaateohjelmaksi.
- Puoluetoimikunnan tulee asettaa puolueen puheenjohtajan johdolla työskentelevä ja koostumukseltaan monipuolinen periaateohjelmatoimikunta valmistelemaan esitystä uudeksi periaateohjelmaksi.
- Periaateohjelmatoimikunta valmistelee alustavan ohjelmaluonnoksen keväeseen 1986 mennessä, minkä jälkeen luonnos jätetään puolueuuevoston käsiteltäväksi. Varsinaisen ohjelmaluonnos valmistellaan puolueuuevoston antamien ohjeiden mukaisesti ja puoluetoimikunta lähettää sen syksyn 1986 alussa lausunnoille puoluejärjestöihin. Lausuntokierroksen jälkeen puoluetoimikunta tekee puoluekokoukselle esityksensä uudeksi periaateohjelmaksi sääntöjen määräämässä järjestyksessä.
- Periaateohjelman uudistamista käsitellään puolueen koulutustoiminnassa koko seuraavan puoluekokouksen ajan.

Lisäksi puoluekokous velvoittaa periaateohjelman valmistelussa otettavaksi huomioon seuraavia ohjelman sisältöön liittyviä näkökohtia:

- Ohjelmaesitys voidaan laatia nojautuen keskeisiltä osin niihin ajattelutapoihin, joita "Keskusteluaineisto periaateohjelmasta" sisältää ja joita 33. puoluekokouksen periaatekeskustelussa tuotiin esiin. Jäljempänä seuraavat kannanotot tämentävät ohjelmatyön suuntaviivoja.
- Sosialidemokraattisen liikkeen kestäviä perusarvoja ja yhteiskunnallisia ihanteita on pidettävä myös uuden ohjelman perustana. Periaateohjelmaa laadittaessa haetaan sosialidemokratian aatteperinnön pohjalta vastauksia yhteiskunnallisen kehityksen uusiin haasteisiin.
- Sosialidemokraattisen politiikan yleislinjan määrittelyt on muotoiltava periaateohjelmassa siten, että ne suuntaavat puolueen pyrkimyksiä useiksi vuosikymmeniksi eteenpäin ja perustuvat aikamme uusien haasteiden huomioon ottamiseen. Kestävä rauha on nähtävä perusehtona muiden sosialidemokratian tavoitteiden toteuttamiselle. Poliitiikan tavoitteeksi tulee myös määrittellä sellainen hallittu taloudellinen kehitys, joka rakentuu luonnontalouden tasapainon ja maailmanlaajuisen solidaarisuuden vaalimiselle ja teknologisen edistyksen harkitulle hyödyntämiselle. Nämä haasteet edellyttävä, että ohjelmassa painotetaan aikaisempaakin enemmän kansainvälisen yhteistyön ja uuden kansainvälisen talousjärjestyksen merkitystä. SDP:n tavoitteet on silti edelleen määriteltävä selkeästi suomalaiselta pohjalta ja kansallista vastuuta korostaen.
- Periaateohjelman aatteelliseksi perustaksi on otettava se lähtökohta, että sosialidemokratia on laaja poliittisyhteiskunnallinen kansanliike. Puolueena SDP jatkaa työväenperinnettä. Näin todettaessa on huomattava, että laajojen väestöryhmien edut ja pyrkimykset ovat samat kuin perinteisellä työväenluokalla. Yksilöinä sosialidemokraateilla on

erilaisia käsityksiä ns. perimmäisistä kysymyksistä koskien maailman ja ihmisen ole-
musta ja muita maailmankatsomuksellisia perusongelmia. Sosialidemokratiassa kunn-
oitetaan näitä filosofisia ja uskonnollisia näkemyksiä kunkin ihmisen henkilökohtaisena
vakaumuksena. Tässä mielessä sosialidemokratia on maailmankatsomuksellisesti mo-
niarvoinen. Liikkeessä toimivia ihmisiä yhdistävät näin ollen ensisijaisesti yhteiskuntae-
lämmää koskevat periaatteet, arvot ja politiikan päämäärät. Niistä rakentuu myös periaa-
teohjelma. Liikkeen yhteisten periaatteiden ja päämäärien juurruttaminen kasvatuksen
ja julkaisutoiminnan keinoin on puolueen tärkeä tehtävä.

- Tieteellisillä teorioilla, ennen kaikkea marxilaisuudella, on ollut keskeinen merkitys sosi-
alidemokraattisen ideologian historiallisessa kehityksessä. Niiden arvo ilmenee tänään-
kin määriteltäessä sosialidemokratian käsityksiä esim. vallanjaosta, yhteiskunnan luok-
kavastakohtaisuuksien, eriarvoisuuden ja historiallisen muutoksen aineellis-tuotannolli-
sesta perustasta, Suhtautumisessa tieteellisiin teorioihin ja koulukuntiin on silti nouda-
tettava avoimuutta ja kriittisyyttä. Sen sijaan ohjelman lähtökohtana tulee olla keskus-
teluaineiston tarkasteluja yhtenäisempi yhteiskunta-analyysi, käsitys sosialidemokratian
juurista ja historiasta, liikkeen saavutuksia sekä yhteiskunnan nykytilasta ja tulevan kehi-
tyksen mahdollisuuksista.
- Sosialidemokratian yhteiskuntakäsityksen hahmottelemiseksi on ohjelmassa selven-
nettävä keskusteluaineiston erittelyä yhteiskunnallisista ristiriidoista. Mm. näiden ristiri-
tojen heijastuminen yksityisen alueelle, henkilökohtaisen ja poliittisen suhde on otettava
tarkempaan erittelyyn. Ohjelmatyössä on myös selvittävä perusteellisemmin sitä, mil-
laisiin käsityksiin ihmisestä perustuvat ohjelmassa määriteltävät sosialidemokratian aat-
teelliset periaatteet ja politiikan päämäärät. On myös yritettävä arvioida teknologisen
muutoksen ja tiedon räjähdysmäisen kasvun vaikutuksia yhteiskunnan tulevaisuuteen.
- Voimassa olevan periaateohjelman ajatus sosialidemokratiasta sosialismin ja demokra-
tian yhdistämisenä on tärkeä lähtökohta uudenkin ohjelman aatteellisia perusteita mää-
riteltäessä. Aateperustan muotoilu arvoperiaateista käsin täydentää näiden socialide-
mokratian tunnusten merkitystä. Perusarvojen selkeää määrittelyä ja sosialidemokrati-
an aatesisällön jäsentämistä perusarvojen pohjalta onkin pidettävä tavoitteena uutta
ohjelmaa laadittaessa. Kestävä on myös se nykyisen periaateohjelman ajatus, jossa so-
sialismi kuvataan jatkuvana socialististen periaatteiden mukaisesti toteutuvana yhteis-
kunnan uudistustyönä.
- Keskusteluaineistossa talousjärjestelmän käytännöllisen uudistustyön linjavalinnaksi
esitettyä valtiosocialismin ja itsehallinnollisen sosialismin erottelua on pidettävä olennai-
sena kysymyksenä. Jatkotyössä on pyrittävä itsehallinnollisen sosialismin tavoitteen ja
keinovalikoiman täsmentämiseen. Itsehallinnon on toteutuessaan merkittävä työnteki-
jöiden kannalta aitoa vaikutusvallan lisäystä. Uudessa ohjelmassa on talousjärjestel-
män ja hallinnon kehityssuunta määriteltävä itsehallintoa painottaen. Kehitetyn suunnit-
telun ja markkinoiden suhdetta on selvittävä ja määriteltävä tältä pohjalta socialide-
mokraattinen käsitys suunnitelmataloudesta.
- Sosialidemokratia sitoutuu edelleen poliittiseen demokratiaan sen edustuksellisessa,
parlamentarisessa ja monipuoluepohjaisessa muodossa. Demokratiakäsityksen

määrittelyssä on sen rinnalla painotettava keskusteluaineiston tapaan kansalaisten suorien vaikutusmahdollisuuksien lisäämistä ja kansalaistoiminnan monimuotoisuutta. Ohjelmassa on kuitenkin selkeytettävä taloudellisen demokratian ja julkisen hallintokoneiston kehittämisen periaatteita. Erityisesti keskusteluaineiston puutteeksi todettu kuntien aseman pinnallinen käsittely osoittaa konkreettisemmän tarkastelun tarpeen, vaikka lopullinen ohjelma ei voikaan sisältää yksityiskohtaisia kannanottoja.

- Sosialidemokraattisen yhteiskuntapolitiikan linjanvedot ja uudistustyön tavoitteet on määriteltävä siten, että niissä tulee otetuksi huomioon tarve hakea ratkaisuja sekä aineellisen ja sosiaalisen perusturvallisuuden puutteisiin että elämänlaadun parantamisen toiveisiin. Sosialidemokraattisen yhteiskuntapolitiikan tavoitteena tulee edelleen olla työn oikeuden ja toimeentulon turvaaminen kaikille sekä taloudellisen, sosiaalisen, sivistyksellisen ja alueellisen eriarvoisuuden poistaminen. On otettava huomioon, että työn sisältö ja merkitys on muuttumassa. Elämänlaadun kohottaminen taas merkitsee sekä työelämän että muiden elinolosuhteiden kehittämistä siten, että kaikki ihmiset voivat tasavertaisesti kasvaa ihmisinä, rakentaa sosiaalisia suhteitaan ja vaikuttaa työ- ja elinympäristöönsä.
- Ohjelmassa on syytä todeta asiakirjaa painotetummin sukupuolten tasa-arvon merkitys sosialidemokraattisen liikkeen yhteiskunnallisten päämäärien kannalta. Ohjelmatyössä on täsmennettävä tasa-arvokäsitysten erittelyä ja määriteltävä aineiston muotoiluja selvemmin tasa-arvotavoitteen yhteiskunnallinen sisältö.
- Ohjelmassa on myös määriteltävä sosialidemokratian suhde julkisiin hallintokoneistoihin ja niissä tapahtuvaan politiikan tekoon. Sosialidemokraattisen liikkeen ja puolueen sisäistä toimintaa määrittelevät yleisperiaatteet kuuluvat myös ohjelmaan. Siksi periaatetekeskustelussa ilmenevä itsekkriittisyys tulee ulottaa sosialidemokratian oman vallankäytön erittelyyn.