

PÖYTÄKIRJAN LIITTEET

	Sivu
Puoluekokouksen äänioikeutettujen edustajien luettelo (liite 1)	537
Puoluekokouksen edustajamuutokset (liite 2)	542
Puoluekokouksen puhe- ja esitysoikeutetut osanottajat (liite 3)	542
Puoluekokouksen läsnäolo- ja puheoikeutetut osanottajat (liite 4)	543
Puoluekokouksen avausjuhlan ohjelma (liite 5)	548
Puoluekokouksen esityslista (liite 6)	549
Puoluekokouksen järjestyssääntö (liite 7)	551
Puoluekokouksen valiokuntien kokoonpano (liite 8)	553
Puolueen uudet säännöt (liite 9)	558
Puolueosaston uudet säännöt (liite 10)	584
Eduskuntaryhmän säännöt (liite 11)	594
SDP:n korkeakoulu- ja tiedepoliittinen ohjelma (liite 12)	602
SDP:n lähivuosien keskeiset tavoitteet (liite 13)	614
Kansainvälispoliittinen kannanotto (liite 14)	620
Kannanotto alueellisiin kriiseihin (liite 15)	630
Ympäristöpoliittinen kannanotto (liite 16)	632
Tilintarkastuskertomukset vuosilta 1987—1989 (liite 17)	634
Puoluekokouksen suorittamat henkilövalinnat (liite 18)	638

Liite 1

Puoluekokouksen äänioi

jen edustajien luettelo

Helsingin Sos.dem. piiri

Burman Pauli K
Förars Per-Eerik
Hiltunen Rakel
Holappa Pentti
Hämäläinen Niilo
Korpinen Pekka J T
Kuisma Risto M A
Käcklund Birger O
Laine Terttu A
Leppälä Anna-Kaarina
Lipponen Aila-Marja
Mansikka Matti
Morri Pekka J
Nurminen Anja K
Palomäki Lahja M
Piimies Kari T
Runko Ylermi Y
Salo Arvo J H
Siren Leena M
Sovala Anni K
Tuomioja Erkki
Vehviläinen Sirkka-Liisa
Viinikka Antti J
Väyrynen Raimo V A

Uudenmaan Sos.dem. piiri

Ahlroth Bengt G J
Ala-luhtala Voitto
Alen Kalevi J
Aromaa Jorma K
Hakanen Paula I
Heikkinen Sinikka
Hellberg Klaus R E
Ihalainen Tuija E
Jokinen Kauko K

Jämsen Tuula I
Järvinen Kimmo R
Jääskeläinen Markku J
Keskinen Mauri O
Ketola Eino J E
Kettunen Heikki S
Kiljunen Kimmo R
Kuosa Jari Tapani
Kähärä Juha M A
Lackman Veikko
Levonperä Leena O
Liimatainen Markku
Lindroos Topi T
Luhtanen Leena M
Olin Teuvo Rainer
Peltomäki Jukka O
Peltonen Juha
Penttilä Hannu O I
Puurula Arja-I
Päivärinta Marja-Riitta
Raatikainen Erkki
Rantala Alpo
Rokka Sinikka
Sainio Jari M S
Suominen Raimo J
Suonpää Irja L
Tieaho Martti M
Tuominen Mauri A
Tuovinen Soili H
Törrönen Rolf E
Vaniala Markku J
Virta Hannu V
Väyrynen Sai Sirpa H

Varsinais-Suomen Sos.dem. piiri

Aalto Reijo U
Ahokas Markku S
Ahonen Risto S
Breilin Reino V
Grönlund Pekka V
Haapala Kalevi
Heinonen Esko J
Ilola Mona-M S
Jokinen Kalevi
Koikkalainen Leena
Koskinen Marjaana
Lindholm Eeva-Liisa K
Loponen Markku T
Mikkola Jukka S
Mäkelä Aila I
Näätä Heikki T
Orkomaa Ilkka T T
Paasio Kirsti K
Paassilta Simo T
J Puintila Timo J
Rosenlöf Jarmo
Rönholm Mikko A
Saari Rauno U
Sedig Mikko A J
Timonen Helga M
Toivonen Antti

Satakunnan Sos.dem. piiri

Annala Ritva
Eräpuro Pentti O
Heino Mirva M M
Jokinen Raimo J
Juhola Ritva T
Järvinen Annikki
Kaatonen Juhani
Kalliola Pentti J
Koivisto Timo J
Kukko Pentti J
Laakso Antti G

Liukkonen Matti J
Mäenpää Markku
Nieminen Seija A
Nummela Juha O
Nurmi Tauno O O
Parkkali Raija A
Pääkkö Väinö Y
Raita-aho Voitto J
Rantala Kari A
Rauta Markku T
Rikala Leo
Saarinen Väinö
Salmi Ahti V
Tarkkanen Seppo
Tohkala Riitta
Wahlman Esa J

Etelä-Hämeen Sos.dem. piiri

Ahonen Timo J
Allen Eino
Aslamaa Martti S M
Auvinen Maija A
Filatov Tarja K
Grönroos Rauno O
Hannula Isto A O
Heino Seppo E
Huttunen Pentti J
Hyytiäinen Raimo K
Höök Jorma A A
Järvinen Raimo J
Karsio Pirjo-Anneli
Kauranen Aarne E J
Lahtinen Kalevi V
Laine Teuvo
Laurila Terttu O
Lintunen Pertti E
Luhtavaara Reijo V
Lundan Pentti A
Lähdesmäki Martti J
Marjomäki Ville
Niemi Teuvo A

Riipinen Markku O
Rämö Marjut E H
Tiira Jussi
Timperi Reijo K
Valjakka Lilja K
Vierumäki Heikki A
Virtanen Ahti K
Vuorinen Sylvi M

Pohjois-Hämeen Sos.dem. piiri

Eskonen Lasse J
Haapaniemi Liisa
Helenius Jaakko V J
Huovinen Raimo A
Johansson Terttu I
Juurakko Heikki T
Järvinen Jussi A
Järvinen Kalle I
Koivula Arja K
Lahti Veikko Ahti
Lahtinen Kyllikki
Lehtimäki Reijo M
Leino Jukka O
Luostarinen Pentti J
Länsiö Matti J O
Merikoski Sirkka M
Ojala Arja O
Paloviita Veikko E
Parkkali Seppo R
Pyykkö Esa
Ruoholahti Pauli E
Salminen Seppo J
Sipilä Arvo Olavi
Suonio Kaarina
Säilävaara Jorma G
Sänkiäho Risto H
Timonen Pertti A S

Kymen Sos.dem. piiri

Ahlqvist Marja-Liisa
Beloff Martti A
Buuri Simo T
Forsman Mauno V
Heikkilä Jouko
Helo Ellen
Horttanainen Sylva A
Joutjärvi Mauri
Karjalainen Paavo
Kinnunen Teuvo
Kotola Sirkka O
Koukkula Leena
Kuusela Kalevi
Kähärä Pekka R T
Lautala Vilhard
Lautamies Veli-M
Lehtinen Esa P
Lehtinen Olli J
Lempiäinen Seija
Lihavainen Riitta M
Liljander Kaarina
Luoranen Riitta T
Markkanen Terho I
Miettinen Pirjo K
Moilanen Marjatta
Myyryläinen Hannu E
Orava Paavo
Piipari Matti J
Ripatti Viljo K
Saarinen Tuula M
Salmela Kari U
Seppälä Vaito
Starast Pekka
Terävä Hilja K
Tiainen Urpo J
Turunen Teuvo A J
Tuukkanen Kaarina
Yrki Veikko J

Mikkelin Sos.dem. piiri

Honkanen Anneli
Kalso Matti K
Kiuru Tauno
Kääriäinen Pentti
Lehto Jukka R A
Moilanen Raimo I
Nousiainen Unto A
Nykänen Jouko O
Ollikainen Pauli
Orrainen Unto A O
Parviainen Arvi K
Piskonen Kari E J
Pyörälä Kalevi
Redsven Erkki I
Tolonen Matti S

Muikku Ossi V
Myllynen Tapio
Parkkinen Tuula H
Piironen Martti J
Sormunen Marja A
Tahvanainen Kari V
Tahvanainen Sakari
Turunen Urpo S
Tölli Reino V
Vuorenpää Seija
Vänskä Raili S

Kuopion Sos.dem. piiri

Airas Rauno J
Huttunen Olavi
Malava Jouni E
Monthan Aaro K
Pennanen Eino A
Pirhonen Teuvo P
Ruokolainen Martti
Ruotsalainen Jorma
Turkka Olavi

Pohjois-Karjalan Sos.dem. piiri

Bau Pauli Ilmari
Hartikainen Tapio E
Hirvonen Eero K
Holopainen Raimo
Keinänen Osmo K
Kärnä Seija A
Lahtela Esa E
Lukkarinen Matti
Miinalainen Pauli

Keski-Suomen Sos.dem.

Ahonen Arvo I
Haverinen Kaarlo A
Hytönen Niilo A
Jakonen Raimo J
Konola Juhani
Koskinen Veikko M
Laitinen Reijo K
Lindell Erkki A
Mantila Mirja
Noronen Riitta M
Oksa Hannu M
Olin Kalevi A W
Paananen Liisa
Paavilainen Tuula
Pönttiö Heikki M
Salmelin Simo A
Surakka Juhani
Tarvainen Jussi J
Tuupainen Kauko I
Viljamaa Marja-lee
Voutila Eero S E
Väisänen Terho

Vaasan Sos.dem. piiri

Haavisto Sulo I
Hyvönen Juhani
Jussila Mikko A
Kiiveri Antti E
Männistö Orvokki
Pikkarainen Jaana
Raudasoja Juhani W
Riihimäki Tuomo J
Saari Marja-leena
Saharinen Risto J
Salmela Risto P
Sipilä Veikko
Snellman Mikko W
Tenkula Tarja H
Vuorinen Mikko M

Oulun Sos.dem. piiri

Hietala Leevi
Karjalainen Tapio S
Mustonen Leena K
Nenonen Kari M J
Pohjola Tuija A M
Salanne Paavo A
Seppälä Heikki A
Simula Markku Olavi
Tapio Heino K
Tuppurainen Ritva
Turkka Martti V
Väisänen Lauri J
Välakangas Matti T

Lapin Sos.dem. piiri

Hyvönen Marjatta A
Kaitera Seppo J
Kivelä Eino J
Larinen Erkki J
Martti Hilikka A
Päkkilä Matti A J
Riepula Esko O
Rundgren Lasse I
Töyräs Matti J
Vainiola Seppo V

Suomen Ruotsalainen Työväenliitto

Björklund Lars B
Björklund Lars E
Dahlqvist Bengt M
Djupsjöbacka Ossi A
Lindqvist Bengt-Göran
Lindström Ulf G
Nikula Karl-Henrik
Nykänen Brita-Maj
Rosas Tuula K
Sundqvist Ulf
Westerlund Rune
Winter Marianne

Liite 2

Puoluekokouksen edustajamuutokset

Hassinen Jorma	Etelä-Häme
Käpyaho Pentti	Etelä-Häme
Saarenmaa Raili	Etelä-Häme
Huusari Raimo	Pohjois-Häme
Lehtinen Raimo	Pohjois-Häme
Katajamäki Raimo	Kymi
Kähkönen Aila	Kuopio
Ojanen Mona	Suomen Ruotsalainen Työväenliitto
Sabel Roy	Suomen Ruotsalainen Työväenliitto
Lunden Tarmo	Suomen Ruotsalainen Työväenliitto

Liite 3

PUOLUEKOKOUKSEN PUHE- JA ESITYSOIKEUTETUT OSANOTTAJAT

Puoluetoimikunta

Turkki Ulla	Paasio Pertti	
Lipponen Paavo	Puhakka Matti	
Ruotsalainen Pekka	Hämäläinen Tuulikki	
Heinonen Arpo	Aaltonen Markus	
Lundh Per-Erik	Lahoniitty Armas	
Bärlund Kaj	Peiponen Irma	
Rantanen Jarmo	Niemi Raija	
Liikanen Erkki		
Sahi Pentti	Muut	
Alakapee Pirjo		
Ahde Matti	Lehti Lasse	tilintarkastajien puheenjohtaja
Iivari Ulpu	Haatainen Tuula	Sos.dem. Naiset
	Eskelinen Juha	SNK
	Paakkinen Saara-Maria	NKK
	Hietala Pertti	Eduskuntaryhmä

Liite 4

PUOLUEKOKOUKSEN LÄSNÄOLO- JA PUHEOIKEUTETUT OSANOTTAJAT

Puolueneuvoston puheenjohtajat

Tuominen Risto
Rissanen Helena
Ojala Esko J

Backman Jouni
Björklund Ilkka-Christian
Elo Mikko
Kalliomäki Antti
Gustafsson Jukka

Puolueneuvoston jäsenet

Rimpelä Sirkka-Liisa
Valtonen Pirkko
Kivistö Voitto
Kivenmaa Harri
Tuliainen Marja-Leena
Ojala Reino
Ylönen Ari
Koskinen Leo
Leskinen Antti
Kortelainen Kari
Rantamäki Esko
Vainiola Eino-Erkki
Boren Mikko
Vehkaoja Marjatta
Von Bell
Surakka Eila
Meriläinen Risto
Kuutschin Pekka
Silvennoinen Anneli
Raatikainen Kaisa
Korimäki Irene

Roos Jukka
Hacklin Iris
Törnqvist Kerttu
Joenpalo Ilkka
Kekkonen Antero
Kalima Kai
Kärkinen Seija
Savolainen Lea
Lahti-Nuuttila Pentti
Lapiolahti Arto
Skinnari Jouko
Lindroos Reijo
Pohjola Markku
Rantanen Jorma
Myller Riitta
Kautto Tarja
Mönkäre Sinikka
Puisto Virpa
Alho Arja
Rajamäki Kari
Saarinen Matti
Rinne Heikki
Vähänäkki Matti
Roos Timo
Urpilainen Kari
Luttinen Matti
Hurskainen Sinikka
Ranta Jussi
Tykkyläinen Marja-Liisa

Eduskuntaryhmä

Järvisalo-Kanerva Riitta
Nyby Mats
Ajo Aimo
Knuuttila Sakari
Jaakonsaari Liisa

Valtioneuvoston jäsenet

Louekoski Matti
Kasurinen Anna-Liisa
Halonen Tarja

Puoluetöimiston valtuutetut toimitsijat

Ihalainen Maunu
Westlund Jorma
Linnanahde Matti
Elo Jouko

Piirisihteerit ja piiritoimikuntien edustajat

Häsä Esko	Helsinki
Tukiainen Matti	Uusimaa
Paakkinen Pertti	"
Kero Ilkka	Varsinais-Suomi
Ovaska Pekka	Satakunta
Koskinen Antti	>
Turunen Raimo	Etelä-Häme
Myllymäki Pentti	Pohjois-Häme
Niemi Jussi	>
Roininen Ossi	Kymi
Lyytikäinen Voitto	Mikkeli
Hoffren Eero	Kuopio
Mikkonen Matti	Pohjois-Karjala
Blom Jari	Keski-Suomi
Ihalainen Rauno	"
Heikkilä Aarne	Vaasa
Pohjola Jyrki	Oulu
Nordström Seppo	Lappi
Lampi Tauno	"
Lahti Viveca	RTL
Paavola Maire	»

Puoluelehtien edustajat

Halonen Jukka	Demari
Helsing Alf-Erik	Arbetsbladet
Iivonen Rauno	Hämeen Kansa
Karvinen Vesa	Kansan lehti
Kivioja Pekka	Pohjois-Karjala
Kainulainen Markku	Pohjolan Työ
Manninen Iisakki	Pohjanmaan Kansa
Peltonen Mika	Viikko Eteenpäin
Hirvonen Kauko	Vastin
Lahikainen Markku	Vapaus
Aro Juhani	Valpas
Nuikki Reijo	Uusi Aika
Vuorenrinne Antti	Turun Päivälehti
Harpf Tuomas	UP

Elämäntapaliitto

Perttunen Hillervo

Suomen Sosialidemokraattisen Opiskelijanuorison Keskusliitto

Kivipensas Pauli

Uudet kunniajäsenet

Salminen Kaino
Koskinen Aarne
Sukander Aarne
Sund Veikko
Vuorenpää Kauno
Laaksovirta Kauko
Heiskanen Edla
Sykkö Ellen
Autio Viljo
Tenkula Pentti
Henriksson Alpo
Kujala Toivo
Lindeman Lars
Kari Aarre

Järjestöjen edustajat

Viinanen Pertti	SAK
Prusti Riitta	TVK
Swanlung Esa	STTK
Lehtinen Raimo	AKAVA
Rantala Eero	EKA-yhtymä
Aav Yrjö-Olavi	STS-Pankki Oy
Setälä Reijo	Osuuspankki Yhteistuki
Vuorinen Raimo	Turva
Kuusela Jaakko	Kansan Sivistysrahasto
Katajisto Mikko	Kultarauna r.y.
Vuorinen Erkki	T-Lehdistö Oy
Luja-Penttilä Sinikka	Eläkkeensaajien Keskusliitto
Heino Harri	Kristillisten Sd.liitto
Öhman Pentti	TSL
Reinivaara Alpo	Suomen Työväen Musiikkiliitto
Paalanen Raimo	Lappeenrannan Sos.dem. Kunnallisjärjestö
Kupiainen Juhani	Postipankki

Kotimaiset kutsuvieraat

Kolhi Jarmo
Sorsa Irene
Sorsa Kalevi
Helle Toini
Helle Veikko
Koikkalainen Johannes
Penttilä Sulo

Kansainväliset kutsuvieraat

Ingvar Carlsson	Ruotsi
Mats Hellström	
Lahja Exner	
Björn Wall	
Tomas Radil	Tsekkoslovakia
Arieh Furth	Israel
Andrius Vasiliauskas	Liettua
Diana Petroniene	

Marju Lauristin	Eesti
Elke Windisch	DDR
Hans Koschnick	SLT
Gerald Descotils	Ranska
Gro Harlem Brundtland	Norja
Christer Ahlen	SAMAK
Luis Ayala	SI
Gareth S. Williams	CSPEC
Mohamed Lamine-Ahmed	Polisario
Fadel Ismail	"
Mohamed Hussein	ANC
Zuheir al-Wazir	PLO
Juli Harlamov	NKP
Igor Makeitshev	NKP

LASNAOLO-OIKEUTETUT OSANOTTAJAT

Puoluekokouksen sihteerit

Kouri Matti
Paltamo Sirpa
Hellsten Tapani
Markku Kalevi
Pohjola Jyrki
Koljonen Hanni

Valiokuntien asiantuntijat ja sihteerit

Svento Reijo	Rantanen Marja-Liisa
Pitkänen Arja	Koskinen Johannes
Ronkainen Arja	Laitinen Kari
Hietanen Juhani	Hyvärinen Markku
Rissanen Henrik	Parmanne Paula
Ekberg Ulla	Seppä Sisko
Eerikäinen Hannu	Hellsten Tapani
Sinkko Kaija-Leena	Luoto Jari
Wallin Markku	Backman Juha
Axberg Tom	Gröndahl Erkki

Puoluekokouksen puolestaajat

Junttila Seppo
Sadeluoto Kalevi
Riskilä Jouni
Ihalainen Lauri
Kantola Raimo
Sarkkinen Pekka
Pekkonen Kari
Rannisto Raimo
Virtanen Reijo
Aittokoski Ulla
Hukkamäki Raija

Ruotsalainen Seppo
Komulainen Simo
Remahl Maj-Len
Komi Nils
Mäki Antero
Lehtonen Jarmo
Ahonen Pertti
Hämäläinen Matti
Husu Erkki
Laine Jermu

Liite 5

Suomen Sosialidemokraattinen Puolue - Finlands Socialdemokratiska Parti r.p. XXXV puoluekokous

AVAUSJUHLA PROGRAM

12.40 Musiikkia

- Lappeenrannan Työväenyhdistyksen soittokunta

13.00 Työväen marssi

- Lappeenrannan Työväenyhdistyksen soittokunta ja yleisö

XXXV puoluekokouksen avaus

- puheenjohtaja Pertti Paasio
- uusien kunniajäsenten kutsuminen

Lauluesitys "Veteraanit"

- puoluepuolestaajan jäsen Raimo Mähönen

Uusien kunniajäsenten edustajan puheenvuoro

Lappeenrannan kaupungin tervehdys

Kotimaisten kutsuvieraiden tervehdys

Kansainvälisten kutsuvieraiden tervehdys

Internationale

- Lappeenrannan Työväenyhdistyksen soittokunta ja yleisö

Liite 6

Suomen Sosialidemokraattinen Puolue - Finlands Socialdemokratiska Parti r.p, XXXV puoluekokous

ESITYSLISTA

1. Kokouksen avaus
Uusien kunniajäsenten kutsuminen
2. Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen
Koollekutsumistavan laillisuuden toteaminen
Edustajavaltakirjain hyväksyminen, läsnäolevien kokousedustajien merkitseminen ja kokouksen päätösvaltaisuuden toteaminen
3. Läsnäolo-oikeuden myöntäminen tiedotusvälineiden edustajille
4. Kokouksen esityslistan hyväksyminen
5. Kokouksen puheenjohtajien vaalit
6. Kokouksen sihteerien vaalit
7. Kokouksen äänenlaskijoiden (vaalitoimikunta) vaalit Vaalitoimikunnan sihteerien vaalit
8. Kokouksen pöytäkirjan tarkistajien vaalit
9. Kokouksen järjestyssäännön hyväksyminen
10. Määrätään tilintarkastajain palkkiot sekä puoluekokousedustajien, puolueuuvoston sekä puolueuetoimikunnan jäsenten korvauserusteet
11. Valiokuntien asettaminen
Sääntövaliokunta
Ohjelmavaliokunta I
Ohjelmavaliokunta II
Menettelytapavaliokunta
Järjestävä valiokunta

12. Poliittinen tilanne

Keskustelu

13. Asetetaan ehdokkaat

Puolueneuvoston puheenjohtajaksi, I ja II varapuheenjohtajaksi sekä puolueneuvoston jäseniksi ja varajäseniksi

Puoluetoimikunnan puheenjohtajaksi, puoluesihteeriksi ja puoluetoimikunnan varapuheenjohtajaksi sekä puoluetoimikunnan muiksi jäseniksi

Puolueen tilintarkastajiksi ja varatilintarkastajiksi

14. Käsitellään puoluetoimikunnan kertomukset liitteineen vuosilta 1987, 1988 ja 1989

15. Käsitellään puoluetoimikunnan tilikertomukset vuosilta 1987, 1988 ja 1989 sekä tilintarkastajien lausunnot

16. Päätetään tili- ja vastuuvapauden myöntämisestä puoluetoimikunnalle ja puolueneuvostolle

17. Käsitellään Sosialidemokraattisen eduskuntaryhmän kertomukset vuosilta 1987, 1988 ja 1989

18. Valitaan puolueneuvoston puheenjohtaja, I ja II varapuheenjohtaja sekä puolueneuvoston jäsenet ja varajäsenet

19. Valitaan puoluetoimikunnan puheenjohtaja, puoluesihteerit ja varapuheenjohtajat sekä puoluetoimikunnan varsinaiset ja varajäsenet

20. Valitaan kolme tilintarkastajaa sekä kaksi varatilintarkastajaa

21. Käsitellään puoluekokouksesitykset:

21. 1. Kansainvälisiä asioita koskevat aloitteet (esitykset 1 - 8)

21. 2. Ohjelma- ja menettelytapa-aloitteet (esitykset 9 - 30)

21. 3. Laki- ja hallintoaloitteet (esitykset 31 - 43)

21. 4. Talous- ja veropoliittiset aloitteet (esitykset 44 - 49)

21. 5. Elinkeino- ja energiapoliittiset aloitteet (esitykset 50 - 64)

21. 6. Alue- ja maaseutupoliittiset aloitteet (esitykset 65 - 69)

21. 7. Ympäristö- ja kuluttajapoliittiset aloitteet (esitykset 70 - 92)

21. 8. Asuntopoliittiset aloitteet (esitykset 93 - 103)

- 21. 9. Työelämää koskevat aloitteet (esitykset 104 - 114)
- 21.10. Sosiaali- ja terveystieteelliset poliittiset aloitteet (esitykset 115 - 140)
- 21.11. Koulutus-, kulttuuri- ja viestintäpoliittiset aloitteet (esitykset 141 - 180)
- 21.12. Kunnallispoliittiset aloitteet (esitykset 181 - 188)
- 21.13. Sääntöaloitteet (esitykset 189 - 209)
- 21.14. Järjestötoiminta-aloitteet (esitykset 210 - 214)
- 21.15. Järjestötalousaloitteet (esitykset 215 - 231)

22. Päätetään muista kokouksessa esille otetuista asioista

23. Suoritetaan kokouksen päättämistoimet

Liite 7

JÄRJESTYSSÄÄNTÖ

Puheenvuoron pyytäminen

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

Sillä, joka antaa selvityksen puoluetoimikunnan puolesta, on kuitenkin oikeus saada puheenvuoronsa yleisestä vuorojärjestyksestä riippumatta.

Työjärjestystä koskevia puheenvuoroja voidaan myöntää muusta puheenvuorojärjestyksestä riippumatta.

Puheenvuoron käyttäminen

Puheenvuorot on esitettävä tarkoitukseen varatulta puhujapaikalta, myös kannatuspuheenvuorot. Puhujan on aloitettava puheenvuoronsa sanomalla selvästi mikrofoniin nimensä sekä piirijärjestönsä tai asemansa kokouksessa.

Puheenvuoron käyttäjän on pitäydettävä 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 keskusteluvaiheessa. Jos hän haluaa

käyttää toisen puheenvuoron, se voidaan antaa hänelle vasta sen jälkeen, kun muut puheenvuorolistalle merkityt edustajat ovat puheenvuoronsa käyttäneet.

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.

Vastauspuheenvuorossa älköön esitettävä muuta kuin selvityksiä ja oikaisuja toisen puheenvuoron johdosta tai vastine siinä esitettyyn väitteeseen.

Valiokuntakäsittelyn jälkeen asiaa uudelleen käsiteltäessä on sallittua käyttää vain sellaisia puheenvuoroja, joihin sisältyy asiaa koskeva päätösesitys tai sellaisen kannattaminen.

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 kymmenen (10) minuuttia.

Puheenvuorojen rajoittaminen

Kokouksella on oikeus rajoittaa puheenvuorojen käyttämisaika kahdeksi (2) minuutiksi. Kokous voi myös päättää puheenvuorojen määrän rajoittamisesta, 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

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 mandaattimäärä, joka saadaan, kun asianomaisen kunnallisjärjestön tai vaaliyhtymän jäsenmäärä jaetaan valtuutettujen edustajain lukumäärällä.

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

Puolueen uusien sääntöjen mahdollisen hyväksymisen jälkeen noudatetaan kuitenkin niiden 17 §:n määräyksiä kokousedustajien äänioikeudesta.

Vaalien suorittaminen

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

Puolueen uusien sääntöjen mahdollisen hyväksymisen jälkeen tapahtuvissa vaaleissa noudatetaan niiden 33 ja 38 §:n määräyksiä.

Liite 8

PUOLUEKOKOUKSEN VALIOKUNTIEN KOKOONPANO

Sääntövaliokunta

Turkka Martti (pj)	Oulu
Peltomäki Jukka (vpj)	Uusimaa
Förars Per-Erik	Helsinki
Puurula Arja	Uusimaa
Orkoma Ilkka	Varsinais-Suomi
Kalliola Pentti	Satakunta
Höök Jorma	Etelä-Häme
Eskonen Lasse	Pohjois-Häme
Kähärä Pekka	Kymi
Salmela Kari	Kymi
Lehto Jukka	Mikkeli
Huttunen Olavi	Kuopio
Vuorenpää Seija	Pohjois-Karjala
Tuupainen Kauko	Keski-Suomi
Raudasoja Juhani	Vaasa
Hyvönen Marjatta	Lappi
Björklund Lars	RTL

Sihteerit:

S vento Reijo
Gröndahl Erkki
Backman Juha

Asiantuntijat:

VVestlund Jorma
Ihalainen Maunu

Puoluetoimikunta:

Paasio Pertti
Ahde Matti
Sahi Pentti
Niemi Raija

Ohjelmavaliokuiita I

Ojala Arja (pj)	Pohjois-Häme
Tuomioja Erkki (vpj)	Helsinki
Penttilä Hannu	Uusimaa
Ilola Mona	Varsinais-Suomi
Saarinen Väinö	Satakunta
Karsio Pirjo-Anneli	Etelä-Häme
Myyryläinen Hannu	Kymi
Orrainen Unto	Mikkeli
Pennanen Eino	Kuopio
Hartikainen Tapio	Pohjois-Karjala
Haverinen Kaarlo	Keski-Suomi
Pikkarainen Jaana	Vaasa
Tuppurainen Ritva	Oulu
Vainiola Seppo	Lappi
Rosas Tuula	RTL

Sihteerit:

Linnanahde Matti
Elo Jouko
Luoto Jari
Hellsten Tapani
Parmanne Paula
Hietanen Juhani
Seppä Sisko

Asiantuntijat:

Sorsa Kalevi
Laitinen Kari
Koskinen Johannes
Rantanen Marja-Liisa
Axberg Tom
Wallin Markku
Sinkko Kaija-Leena
Eerikäinen Hannu
Hyvärinen Markku
Hynynen Matti

Puoluetoimikunta:

Iivari Ulpu
Lipponen Paavo
Bärlund Kaj
Hämäläinen Tuulikki
Rantanen Jarmo
Lundh Per-Erik
Puhakka Matti
Lahoniitty Armas
Liikanen Erkki
Ruotsalainen Pekka
Louekoski Matti
Halonen Tarja

Ohjelmavaliokunta II

Riepula Esko (pj)	Lappi
Päivärinta Marja-Riitta (vpj)	Uusimaa
Sovala Anni	Helsinki
Sedig Mikko	Varsinais-Suomi
Rantala Kari	Satakunta
Marjomäki Ville	Etelä-Häme
Timonen Pertti	Pohjois-Häme
Kuusela Kalevi	Kymi
Nykänen Jouko	Mikkeli
Ruokolainen Martti	Kuopio
Holopainen Raimo	Pohjois-Karjala
Olin Kalevi	Keski-Suomi
Snellman Mikko	Vaasa
Välikangas Matti	Oulu
Nikula Karl-Henrik	RTL

Sihteerit:

Ronkainen Arja
Pitkänen Arja

Asiantuntijat:

Ekberg Ulla
Rissanen Henrik
Harf Tuomas

Puoluetoimikunta:

Ala-Kapee Pirjo
Aaltonen Markus
Heinonen Arpo
Peiponen Irma
Turkki Ulla
Kasurinen Anna-Liisa

Menettelytapavaliokunta

Saari Rauno (pj)	Varsinais-Suomi
Kotola Sirkka (vpj)	Kymi
Väyrynen Raimo	Helsinki
Järvinen Kimmo	Uusimaa
Koivisto Timo	Satakunta
Lintunen Pertti	Etelä-Häme
Salminen Seppo	Pohjois-Häme
Kalso Matti	Mikkeli
Airas Rauno	Kuopio
Lukkarinen Matti	Pohjois-Karjala
Salmelin Simo	Keski-Suomi
Hyvönen Juhani	Vaasa
Karjalainen Tapio	Oulu
Päkkilä Matti	Lappi
Sundqvist Ulf	RTL

Sihteerit:

Ihalainen Maunu

Puoluetoimikunta:

Paasio Pertti
Iivari Ulpu

Liite 9

SUOMEN SOSIALIDEMOKRAATTINEN PUOLUE - FINLANDS SOCIALDEMOKRATISKA PARTI r.p.

SÄÄNNÖT

Hyväksytty SDP:n XXXV puoluekokouksessa Lappeenrannassa 07. 06. 1990.

Säännöt on merkitty oikeusministeriössä yhdistysrekisteriin 11. 06. 1990 ja puolerekisteriin 12. 06. 1990.

Puolueen tarkoitus

1 §

Puolueen tarkoituksena on koota kansalaiset yhteiseen toimintaan sosialidemokratian aatteellisten tavoitteiden toteuttamiseksi ihanteena ja päämääränä vapauden, tasa-arvon ja solidaarisuuden yhteiskunta, yhteistyön ja rauhan maailma sekä puhdas ja turmeltumaton ympäristö.

Suomen Sosialidemokraattinen Puolue rakentaa demokraattisen sosialismin yhteiskuntaa, jossa kaikilla kansalaisilla on yhdenvertaiset mahdollisuudet inhimilliseen kasvuun ja jossa jokainen voi elää joutumatta alistetuksi tai alistamatta muita.

Sosialidemokratia taistelee puolueena yhteiskunnallisesta vaikutusvallasta ja toimii samalla jäsenistönsä yhteiskunnallisen tietoisuuden kasvun yhteisönä. Puolue yhdistää sosialidemokraattisesti ajattelevat ihmiset valtiollisessa, kunnallisessa ja muussa poliittisessa toiminnassa.

Valta puolueessa kuuluu jäsenistölle, jota yhdistävät vastuu yhteisistä arvoista, yhteisesti päätetyt säännöt ja vapaaehtoinen järjestötyö. Puolueen toimintaperiaatteita ovat avoin keskustelu ja tiedonkulku sekä jäsenten tasa-arvoisuus. Puolue on näiden sääntöjen mukaan järjestäytynyt rekisteröidyksi puolueeksi, jonka nimenä on Suomen Sosialidemokraattinen Puolue - Finlands Socialdemokratiska Parti r.p., lain tarkoittamana kotipaikkana Helsingin kaupunki ja toimintalueena koko maa.

2 §

Puolue pyrkii periaateohjelmassaan ja tavoiteohjelmassaan esitettyjen päämää-

rien toteuttamiseen näihin sääntöihin ja menettelytapoja koskeviin puoluelinten tekemiin päätöksiin nojautuen

- edistämällä maan eri osissa ja eri aloilla toimivien kansalaisten järjestäytymistä sosialidemokratian merkeissä,
- edistämällä maan eri osissa ja eri aloilla toimivien sosialidemokraattien kiinteää ja luottamuksellista yhteistyötä,
- edistämällä sosialidemokratian tavoitteiden mukaista valmistautumista valtiolisiin, kunnallisiin ja muihin vaaleihin ja äänestyksiin,
- edistämällä tasa-arvon toteutumista maan eri kieli- ja väestöryhmien kesken,
- edistämällä sosialidemokratian tavoitteiden mukaista sosiaalista- ja vapaa-ajan toimintaa,
- harjoittamalla kokous- ja valistustoimintaa,
- harjoittamalla julkaisu- ja kustannustoimintaa,
- harjoittamalla rauhanomaista kansainvälistä yhteistoimintaa ja ylläpitämällä vuorovaikutussuhteita erityisesti muiden maiden sosialidemokraattisten järjestöjen ja näiden muodostamien kansainvälisten yhteenliittymien kanssa.

Puolueen pöytäkirjakielenä on suomi, mutta toiminnassaan puolue käyttää sekä suomen että ruotsin kieltä.

Puolueen järjestö rakenne ja jäsen suhteet

3 §

Saman kunnan alueella toimivat puolueosastot, mikäli niitä on useampia kuin kaksi, muodostavat kunnallisjärjestön. Kunnallisjärjestöt ja kunnallisjärjestöihin kuulumattomat erilliset puolueosastot liittyvät piirijärjestöiksi, jotka muodostavat puolueen. Puolue on kiinteä liitto, jossa piirijärjestöt sekä piirijärjestöjen ja kunnallisjärjestöjen jäsenet (kunnallisjärjestöt ja puolueosastot) kuuluvat samalla puolueen järjestö rakenteeseen ja kunnallisjärjestöjen jäsenet (puolueosastot) ja kunnallisjärjestöön kuulumattomat puolueosastot piirijärjestön järjestö rakenteeseen. Piirijärjestön alueena on vaalipiirin alue tai puolue neuvoston määräämät vaalipiirien osat. Helsingissä on yhdistetty kunnallis- ja piirijärjestö. Piiri- ja kunnallisjärjestöstä sekä puolueosastosta käytetään näissä säännöissä nimitystä puoluejärjestö.

Ruotsinkieliset puolueosastot voivat muodostaa keskenään ruotsinkielisiä kunnallisjärjestöjä saatuaan siihen puoluetoimikunnan suostumuksen.

Puolueosaston jäsenenä voi olla jokainen 15 vuotta täyttänyt Suomen kansalainen ja sellainen ulkomaalainen, jonka kotipaikka on Suomessa ja joka hyväksyy puolueen tarkoituksen ja periaateohjelman, haluaa toimia puolueen tavoitteiden hyväksi ja täyttää sääntöjen mukaiset jäsenvelvollisuutensa. Varsinaisena jäsenenä henkilö voi olla vain yhdessä puolueosastossa.

Puolueosaston jäsen voi olla muun puolueosaston kannattava jäsen. Siinä puolueosastossa, jossa jäsen on kannattavana jäsenenä, hänellä on läsnäolo- ja puheoikeus puolueosaston kokouksissa. Kannattavan jäsenen hyväksymisestä puolueosastoon päättää johtokunta ja kannattavan jäsenen erillisestä jäsenmaksusta puolueosastolle puolueosaston kokous. Puolueosaston on pidettävä erillistä lueteloa kannattavista jäsenistään.

Puolue pitää puolueosastojen varsinaisista jäsenistä jäsenrekisteriä, johon merkitään ainakin jäsenen henkilötiedot ja hänen maksamansa jäsenmaksut. Ulkomaalaisista jäsenistä jäsenrekisteriin merkittävien jäsentietojen osalta noudatetaan lisäksi yhdistyslain määräyksiä.

Puolueosaston jäsen saa puolueosastolta puoluetoimikunnan myöntämän jäsenkirjan.

4§

Piirijärjestön hyväksymisestä puolueen jäseneksi päättää puolueen puoleuvosto. Piirijärjestöllä on oikeus saada jäsenhakemuksensa puoluekokouksen lopullisesti ratkaistavaksi.

Kunnallisjärjestön sekä puolueosaston, joka ei kuulu kunnallisjärjestöön, hyväksyy piirijärjestön jäseneksi piiritoimikunta. Kunnallisjärjestö sekä puolueosasto, joka ei kuulu kunnallisjärjestöön, voi kuulua jäsenenä vain yhteen piirijärjestöön.

Puolueosaston hyväksyy kunnallisjärjestön jäseneksi kunnallistoimikunta. Puolueosasto voi kuulua jäsenenä vain yhteen kunnallisjärjestöön.

Ruotsinkielisten kunnallisjärjestöjen ja puolueosastojen muodostamalla Finlands Svenska Arbetareförbund r.f.:llä, jota näissä säännöissä kutsutaan Ruotsalaiseksi Työväenliitoksi on puolueessa piirijärjestön asema.

Näissä säännöissä tarkoitettuna puoluejärjestona voi toimia vain puoluetoimikunnan luvalla rekisteröity yhdistys.

Ruotsalaisen Työväenliiton liittotoimikunnan ja asianomaisen suomenkielisen piirijärjestön piiritoimikunnan suostumuksella voi puoluetoimikunta antaa luvan rekisteröidä näiden sääntöjen tarkoittamaksi puolueosastoksi myös sellaisen puolueosaston, joka suomenkielisiin puoluejärjestöihin lukeutuvien jäsentensä osalta on jäsenenä suomenkielisessä piirijärjestössä ja ruotsinkielisiin puoluejärjestöihin lukeutuvien jäsentensä osalta Ruotsalaisessa Työväenliitossa. Tällaisen puolueosaston oikeudet ja velvollisuudet määräytyvät erikseen suomenkielisiin ja ruotsinkielisiin puoluejärjestöihin lukeutuvien jäsenten lukumäärien perusteella. Tällaisen puolueosaston jäsenten oikeudet ja velvollisuudet määräytyvät sen mukaan lukeutuuko jäsen suomenkielisiin vai ruotsinkielisiin puoluejärjestöihin. Puolueosaston jäsenrekisteriin on kunkin jäsenen kohdalle merkittävä, luetaanko hänet suomenkielisen vai ruotsinkielisen puoluejärjestön jäseneksi.

5§

Puolueosaston johtokunta päättää uusien jäsenten hyväksymisestä puolueosaston jäseniksi mikäli mahdollista siinä järjestyksessä kuin jäseniksi pyrkivien kirjalliset jäsenhakemukset ovat johtokunnalle saapuneet. Mikäli puolueosaston johtokunta jäsenhakemuksen saatuaan seuraavassa kokouksessa ei ole tehnyt päätöstä ottaa jäseneksi pyrkivää henkilöä puolueosaston jäseneksi, on tällä asiasta tiedon saatuaan oikeus toimittaa jäsenhakemuksensa puolueosaston kokoukselle, joka lopullisesti päättää asiasta. Hylätessään jäsenhakemuksen tulee johtokunnan perustella päätöksensä kirjallisesti.

Ennen kuin päätös jäseneksi hyväksymisestä on tehty, ei jäseneksi hakenut henkilö voi osallistua asioiden käsittelyyn puolueosastossa tai muissa puoluejärjestöjen toimielimissä.

6 §

Jos puolueosaston jäsen on jäsenenä toiseen puolueeseen kuuluvassa järjestössä tai osallistuu puolueosastoa tai puoluetta vastustavaan toimintaan taikka petollisella menettelyllä puolueosastossa tai sen ulkopuolella huomattavasti vaikeuttaa puolueosaston, kunnallisjärjestön, piirijärjestön tai puolueen toimintaa, voidaan häntä vastaan ryhtyä järjestöllisiin kurinpitotoimiin. Järjestöllisestä kurinpitotoimesta päättää puolueosaston kokous varattuaan sitä ennen asianomaiselle puolueosaston jäsenelle tilaisuuden selityksen antamiseen.

Puolueosaston järjestölliset kurinpitotoimet ovat:

- varoitus,
- jäsenoikeuksien rajoittaminen määräajaksi, kuitenkin enintään neljäksi vuodeksi, sekä
- erottaminen puolueosastosta.

Jäsen, jonka jäsenoikeuksia on rajoitettu määräajaksi, voi tänä aikana ainoastaan osallistua jäsenäänestykseen sekä puolueosastonsa kokouksiin ja siellä tehtäviin päätöksiin. Tällaista jäsentä ei voida nimetä ehdokkaaksi jäsenäänestykseen.

Järjestöllistä kurinpitovaatimusta koskevan vaateen voi 1 momentissa mainituilla perusteilla esittää myös puolue. Vaatimuksen esittämisestä, kun kysymyksessä on erottaminen, päättää puolueenuevosto. Vaatimuksen esittämisestä, kun kysymyksessä on varoitus tai jäsenoikeuksien rajoittaminen määräajaksi, päättää puoluetoimikunta. Puolueenuevoston ja puoluetoimikunnan tulee varata asianomaiselle puolueosaston jäsenelle tilaisuus antaa selityksensä ja puolueosaston johtokunnalle selityksestä lausuntonsa. Puolueosaston jäsen, joka on eronnut tai erotettu, samoin kuin jäsenoikeuksien määräaikaisen rajoittamisen kohteeksi joutunut henkilö on samalla menettänyt luottamustehtävänsä puoluejärjestöissä ja järjestöllisen edustuskelpoisuutensa.

7§

Piirijärjestö, joka ei täytä sääntöjen mukaisia velvollisuuksia tai toimii vastoin puolueen ohjelmaa ja puoluekokouksen tai puolueenuevoston päätöksiä, voidaan erottaa puolueesta. Erottamisesta päättää puolueenuevosto. Ennen kuin asia puolueenuevoston kokouksessa ratkaistaan, piirijärjestölle on varattava tilaisuus selityksen antamiseen. Jos piirijärjestö, jonka puolueenuevosto on erottanut puolueesta, ei tyydy päätökseen, on sillä oikeus saattaa asia puoluekokouksen lopullisesti ratkaistavaksi toimittamalla puoluekokoukselle osoitettu kirjallinen selityksensä puoluetoimikunnalle kuukauden kuluessa siitä, kun piirijärjestö on saanut erottamis päätöksestä puoluetoimikunnan kirjallisen ilmoituksen.

Mitä 1 momentissa on sanottu piirijärjestön erottamisesta puolueesta, on vastavasti voimassa myös silloin, kun piirijärjestön kokous erottaa piirijärjestön jäsenenä olevan kunnallisjärjestön ja puolueosaston sekä silloin, kun kunnallisjärjestön edustajiston kokous erottaa kunnallisjärjestön jäsenenä olevan puolueosaston. Piirijärjestön ja kunnallisjärjestön asiasta tekemät päätökset ovat lopullisia.

Erotettu puoluejärjestö on vailla sääntömääräisen puoluejärjestön oikeuksia erottamispäätöksestä lukien.

Ilman puoluetoimikunnan suostumusta ei erotettua kunnallisjärjestöä voida hyväksyä uudelleen jäseneksi piirijärjestöön eikä erotettua puolueosastoa piiri- tai kunnallisjärjestöön.

8 §

Puolueosaston jäsen voi erota osastostaan ilmoittamalla siitä kirjallisesti johtokunnalle tai sen puheenjohtajalle taikka suullisesti puolueosaston kokouksessa sen pöytäkirjaan merkittäväksi.

Puolueosastosta toiseen siirtyessään jäsenellä on oikeus saada jäsenkirjaansa merkintä siitä, minkä ajan hän ennen siirtymistään on ollut jäsenenä puolueosastossa.

Puoluejärjestön jäsenenä oleva järjestö ei voi erota puoluejärjestöstä eikä purkautua, jos vähintään kolme sen jäsentä sitä yhdistyksen kokouksessa vastustaa. Sama on voimassa piirijärjestön eroamisesta puolueesta ja sen purkautumisesta.

Piirijärjestön eroamisesta puolueesta on ilmoitettava kirjallisesti puoluetoimikunnalle tai sen puheenjohtajalle taikka valtuutetun välityksellä suullisesti puoluekokoukselle. Kunnallisjärjestön ja kunnallisjärjestöön kuulumattoman puolueosaston eroamisesta piirijärjestöstä on ilmoitettava kirjallisesti piiritoimikunnalle tai sen puheenjohtajalle taikka valtuutetun välityksellä suullisesti piirijärjestön kokoukselle sekä puolueosaston eroamisesta kunnallisjärjestöstä kirjallisesti kunnallistoimikunnalle tai sen puheenjohtajalle taikka valtuutetun välityksellä suullisesti kunnallisjärjestön edustajiston kokoukselle.

Toimielimet

9 §

Ylimpinä toimieliminä puolueen järjestörakenteessa ovat puolueosaston kokous, kunnallisjärjestön edustajiston kokous, piirijärjestön kokous, Ruotsalaisen Työväenliiton liittoneuvoston kokous ja liittokokous, puolueuuevoston kokous sekä puoluekokous.

Puolueosaston syyskokous valitsee puolueosaston johtokunnan, kunnallisjärjestön edustajiston syyskokous kunnallistoimikunnan, piirijärjestön syyskokous

piiritoimikunnan, varsinainen puoluekokous puolueitoimikunnan, joista kukin toimii järjestönsä lainmukaisena hallituksena.

Puolueosaston johtokuntaan, kunnallistoimikuntaan ja piiritoimikuntaan valitaan erikseen puheenjohtaja, varapuheenjohtaja ja muut varsinaiset ja varajäsenet sekä puolueitoimikuntaan erikseen puolueitoimikunnan puheenjohtaja, puoluesihteri, kolme varapuheenjohtajaa, ja muut varsinaiset ja varajäsenet siten kuin jäljempänä määrätään.

Milloin kunnan alueella on vain yksi puolueosasto, tämän puolueosaston johtokunnan on hoidettava alueellaan myös kunnallistoimikunnalle kuuluvat tehtävät ja puolueosaston hoidettava vastaavasti kunnallisjärjestölle kuuluvat tehtävät. Jos puolueosastoja on kunnassa kaksi, on niiden syyskokousten asetettava puolueosastojen jäsenmäärien suhteessa valittava enintään kaksitoista jäseninen paikallistoimikunta huolehtimaan kunnallisjärjestölle kuuluvien tehtävien hoitamisesta kunnan alueella. Tarvittaessa voidaan tällaiseen paikallistoimikuntaan valita kolme varajäsentä.

Toiminnan rahoittaminen

10 §

Puolueosaston jäsenen on maksettava kalenterikuukausittain määräytyvä jäsenmaksu, jonka määräytymisperusteet ja maksuluokat varsinainen puoluekokous vahvistaa. Tähän jäsenmaksuun, jota kutsutaan täydeksi jäsenmaksuksi, sisältyy puolueosaston, kunnallisjärjestön, piirijärjestön ja puolueen jäsenmaksu. Puolueneuvosto määrää täydestä jäsenmaksusta puolueen järjestörakenteen eri osille tulevat osuudet.

Puolueneuvosto päättää varsinaisen puoluekokouksen vahvistamien täyden jäsenmaksun määräytymisperusteiden mukaisesti puolueen täydestä jäsenmaksusta sekä puolueen ylimääräisistä jäsenmaksuista.

Ensimmäinen täysi jäsenmaksu on maksettava siltä kalenterikuukaudelta, jona maksuvelvollinen on hyväksytty puolueosaston jäseneksi.

Hakemuksesta voidaan puolueosaston jäsenen jäsenmaksua alentaa puolueosaston päätöksellä asevelvollisuuden tai siviilipalvelun suorittamisen, työttömyyden, tilapäisen työkyvyttömyyden tai muun sosiaalisen syyn vuoksi noudattaen puoluekokouksen vahvistamaa jäsenmaksujen maksuluokitusta, ei kuitenkaan pidemmäksi ajaksi kuin alentamisen peruste kestää. Kuutta kuukautta lyhyemmältä ajalta jäsenmaksun alennusta ei voida myöntää.

Puolueosaston jäsen, joka elää yksinomaan kansaneläkkeen varassa, voidaan puolueosaston päätöksellä vapauttaa kokonaan 1 momentissa mainitusta jäsenmaksusta.

Jäsen, joka on täyttänyt 60 vuotta ja on maksanut täyden jäsenmaksun vähintään 25 vuodelta tai on ollut täydestä jäsenmaksusta edellä mainitussa tapauksessa vapautettuna, on puolueosaston päätöksellä vapautettava 1 momentissa mainitusta jäsenmaksusta. Puoluetoimikunta antaa tällaiselle jäsenelle vapaajäsenkortin.

Erikoistarpeisiin, kuten kokous-, vaalivalmistelu-, kurssitoiminta- ynnä muiden sellaisten kulujen peittämiseen, on puoluejärjestöillä oikeus hankkia varoja määräämällä jäsentensä maksettaviksi ylimääräisiä jäsenmaksuja.

Tämän pykälän säännökset eivät loukkaa jo saavutettuja jäsenoikeuksia.

n §

Jäsenmaksu maksetaan vuosittain maaliskuun loppuun mennessä tai mikäli puolueuuevosto niin päättää kahdesti vuodessa maaliskuun ja syyskuun loppuun mennessä jäsenmaksujen keräilytilille, josta puolueosastolle, kunnallisjärjestölle, piirijärjestölle ja puolueelle maksetaan puolueuuevoston määräämät osuudet.

Puolueosasto, joka ei määrääajan kuluessa ole maksanut kunnallisjärjestölle tai piirijärjestölle tulevia ylimääräisiä maksuja, voi menettää jäsenoikeutensa, kunnes maksamatta olevat jäsenmaksut on maksettu.

Piirijärjestö, kunnallisjärjestö ja puolueosasto eivät maksa muita kuin 10 §:n 7 momentin tarkoittamia ylimääräisiä jäsenmaksuja.

12 §

Puolue voi omistaa osakkeita ja muita arvopapereita, hallita ja omistaa kiinteistöjä, harjoittaa majoitus-, ravitsemus-, elokuva-, teatteri- ja julkaisutoimintaa sekä kirjakauppaliikettä, vastaanottaa avustuksia, lahjoituksia ja testamentteja sekä toimeenpanna arpajaisia ja varainkeräyksiä. Tarvittaessa puolue hankkii taloudelliselle toiminnalleen asianomaisen luvan.

Ennen kuin puoluejärjestö päättää kiinteistön rakentamisesta, laajentamisesta tai luovutuksesta tahi muusta huomattavasta taloudellisesta taikka liiketoimin-

taa koskevasta hankkeesta, on sen neuvoteltava asiasta puolueoimikunnan kansa sekä käytettävä puolueen mahdollisesti suosittellemaa asiantuntija-apua.

Puoluekokous

13 §

Puolueen päätävävaltaa käyttää puoluekokous, ei kuitenkaan niissä asioissa, jotka näiden sääntöjen mukaan kuuluvat puolueuuevostolle tai puolueoimikunnalle, eikä myöskään niissä asioissa, jotka näiden sääntöjen mukaan on ratkaisuava jäsenäänestyksellä.

Varsinainen puoluekokous pidetään joka kolmas vuosi, vuoden alkupuoliskolla. Kokouspaikasta ja -ajasta päättää puolueoimikunta. Varsinaisesta puoluekokouksesta on viimeistään kuusi kuukautta ennen puoluekokouksen alkua ilmoitettava puoluelehdissä tai kirjallisella kutsulla puoluejärjestöille. Yhdistyslaissa tarkoitettu kokouskutsu on julkaistava puoluelehdissä viimeistään kaksi kuukautta ennen kokousta.

Ylimääräinen puoluekokous on pidettävä, kun varsinainen puoluekokous on niin päättänyt tai vähintään 2/3 puolueuuevoston jäsenistä tai vähintään viisi piirijärjestöä tai vähintään 1/3 piirijärjestöistä sitä tiettyä erityisesti ilmoitettua asiaa varten puolueoimikunnalta kirjallisesti vaatii taikka kun puolueoimikunta katsoo sen tarpeelliseksi. Piirijärjestössä päättää asiasta piirijärjestön kokous. Ylimääräisen puoluekokouksen ilmoittamisesta ja kutsun laatimisesta on vastaavasti voimassa, mitä edellä on varsinaisesta puoluekokouksesta määrätty.

Kiireellisissä tapauksissa puolueuuevosto voi päättää sellaisen ylimääräisen puoluekokouksen pitämisestä, jossa edustajina ovat edelliseen puoluekokoukseen valitut edustajat. Kutsu, jossa on mainittava kokouksessa käsiteltävät asiat, on julkaistava puoluelehdissä vähintään kaksi viikkoa ennen kokousta.

14 §

Aloitteita puoluekokoukselle voi tehdä puolueosaston jäsen, puolueosasto, kunnallisjärjestö, piirijärjestö, puolueoimikunta, puolueuuevosto ja Sosialidemokraattinen eduskuntaryhmä sekä Sosialidemokraattiset Naiset - Socialdemokratiska Kvinnor -järjestö, Nuorten Kotkain Keskusliitto - Unga Örnars Centralförbund NKK r.y., Sosialidemokraattisen Nuorison Keskusliitto - Socialdemokratiska Ungdomens Centralförbund r.y. ja Suomen Sosialidemokraattisen Opiskelijanuorison Keskusliitto SONK - Finlands Socialdemokratiska Studerandes Centralförbund r.y.

Puolueosaston jäsenen aloite, jota puolueosasto ei ole kannattanut tai joka on lähetetty suoraan puoluetoimikunnalle, voidaan harkinnan mukaan ottaa puoluekokousesitysten listalle, jos sillä katsotaan olevan yleisempää merkitystä.

Puoluekokoukselle tarkoitetut aloitteet on toimitettava puoluetoimikunnalle vähintään viisi kuukautta ennen sen kalenterikuukauden alkua, jona puoluekokous pidetään. Määräaikana saapuneista, puoluekokousesitysten listalle otettavista aloitteista puoluetoimikunnan on annettava lausuntonsa, joihin tulee liittyä esitykset aloitteiden johdosta tehtäviksi puoluekokouksen päätöksiksi.

Puoluekokousaloitteet ja puoluetoimikunnan niistä antamat lausunnot painatetaan ja toimitetaan puoluekokousedustajille ja puoluejärjestöille. Puoluejärjestöille ne on toimitettava viimeistään kaksi kuukautta ennen sen kalenterikuukauden alkua, jona puoluekokous pidetään.

15 §

Puhe-, esitys- ja äänioikeus puoluekokouksessa on jokaisella puoluekokousedustajalla, joka on valittu näissä säännöissä määrättyllä tavalla.

Puhe- ja esitysoikeus puoluekokouksessa on puoluetoimikunnan jäsenillä ja varajäsenillä, puolueen tilintarkastajien puheenjohtajalla ja Sosialidemokraattisen eduskuntaryhmän puheenjohtajalla.

Läsnäolo- ja puheoikeus puoluekokouksessa on puolueuuvoston puheenjohtajalla ja varapuheenjohtajilla, piirijärjestöjen edustajilla, näiden sääntöjen 14 §:n 1 momentissa mainituilla puolueen sisarjärjestöjen edustajilla, Sosialidemokraattisen eduskuntaryhmän jäsenillä, valtioneuvoston jäsenenä olevilla puolueen edustajilla, puoluetoimistoa edustavilla valtuutetuilla toimitsijoilla, piirisihteereillä, puoluelehden päätoimittajilla sekä kotimaisilla ja ulkomaisilla kutsuvierailta.

16 §

Varsinaisen puoluekokouksen tehtävänä on, kuultuaan puoluetoimikunnan selostuksen vallitsevasta yleisestä tilanteesta ja puolueen tilasta,

- 1) käsitellä ja vahvistaa puolueen toimintakertomukset sekä tilintarkastajien antamien lausuntojen perusteella tilinpäätökset edellisen varsinaisen puoluekokouksen jälkeen kuluneilta kalenterivuosilta,

- 2) päättää vastuuvapauden myöntämisestä puoluetoimikunnalle ja muille vastuuvollisille,
- 3) käsitellä Sosialidemokraattisen eduskuntaryhmän toimintakertomukset,
- 4) valita puolueuuvoston puheenjohtaja, ensimmäinen ja toinen varapuheenjohtaja sekä puolueuuvoston jäsenet ja varajäsenet näiden sääntöjen 33 §:ssä määrätyllä tavalla,
- 5) valita puoluetoimikunnan puheenjohtaja, puoluesihteeri ja varapuheenjohtajat sekä puoluetoimikunnan varsinaiset ja varajäsenet näiden sääntöjen 38 §:ssä määrätyllä tavalla,
- 6) valita kolme tilintarkastajaa, jotka keskuudestaan nimeävät yhden puheenjohtajakseen, sekä kaksi varatilintarkastajaa,
- 7) vahvistaa puolueen täyden jäsenmaksun määräytymisperusteet ja maksuluokat,
- 8) päättää puoluekokoukseen ja puolueuuvoston kokoukseen osallistuville kokousedustajille aiheutuvien kulujen korvaamisperusteista,
- 9) käsitellä sääntöjen 14 §:n tarkoittamat esitykset,
- 10) päättää suorittamansa tilannearvion perusteella kulloinkin tarpeellisista taloudellisista, poliittisista ja järjestöllisistä tehtävistä,
- 11) käsitellä esille tulevat sääntömuutokset,
- 12) päättää muista näiden sääntöjen mukaan varsinaisen puoluekokouksen ratkaistaviksi kuuluvista asioista.

Muu kuin edellä 1 momentissa mainittu asia voidaan ottaa puoluekokouksessa käsiteltäväksi, jos kokousedustajien 2/3 enemmistö siihen suostuu.

17 §

Jokaisella puoluekokousedustajalla on yhdenvertainen äänioikeus.

Vaalit suoritetaan vaadittaessa suljetuin lipuin.

Äänten jakautuessa tasan tulee päätökseksi se mielipide, johon kokouksen pu-

heenjohtaja on yhtynyt, paitsi vaaleissa ja suljetuissa lippuäänestyksissä, joissa ratkaisee arpa.

Äänestysluettelona käytetään puolueoimikunnan nimeämien valtakirjojen tarkastajien laatimaa puoluekokousedustajien luetteloa.

Jäsenvaalit ja jäsenäänestys

18 §

Jäsenäänestys toimitetaan, ellei jäljempänä toisin määrätä:

- 1) puoluekokousedustajien valitsemiseksi (puoluekokousedustajien vaalit),
- 2) kansanedustajaehdokkaiden nimeämiseksi (kansanedustajaehdokkaiden vaalit),
- 3) presidentin valitsijamiesehdokkaiden nimeämiseksi (valitsijamiesehdokkaiden vaalit)
- 4) kunnallisvaaliehdokkaiden nimeämiseksi (kunnallisvaaliehdokkaiden vaalit).

Valtakunnallisen jäsenäänestyksen toimittamisesta muissa kuin edellä mainituissa tapauksissa päättää puolueuuevosto.

19 §

Jäsenäänestyksessä on vaalikelpoinen ja äänioikeutettu jokainen puolueosaston jäsen, joka on maksanut hänelle kuuluvan jäsenmaksun liittymiskuukaudelta ja sitä seuranneilta äänestystä edeltäneiltä vähintään kolmelta kuukaudelta tai on vapautettu jäsenmaksusta taikka on vapaajäsen.

Puolueosaston jäsen ei kuitenkaan ole vaalikelpoinen sinä aikana, jolloin hänen on kohdistettu näiden sääntöjen 6 §:n mukainen jäsenoikeuksien määräaikainen rajoittaminen.

Näiden sääntöjen 18 §:n 2, 3 ja 4 kohdissa tarkoitetuissa jäsenäänestyksissä on vaalikelpoinen sellainen muut tässä pykälässä mainitut vaalikelpoisuuden edellytykset täyttävä puolueosaston jäsen, joka voidaan asettaa ehdokkaaksi samoissa kohdissa tarkoitettuihin yleisiin vaaleihin.

20 §

Jäsenäänestys toimitetaan puoluekokousedustajien vaaleissa piirijärjestöittäin ja vaaliyhtymittäin, kansanedustajaehdokkaiden ja valitsijamiesehdokkaiden vaaleissa vaalipiireittäin ja piirijärjestöittäin sekä kunnallisvaaliehdokkaiden vaaleissa kunnittain. Jos samassa valtiollisessa vaalipiirissä on useampia kuin yksi piirijärjestö, päättää puolueoimikunta niiden yhteistoiminnasta, elleivät piirijärjestöt keskenään asiasta sovi.

21 §

Piirijärjestöittäin ja vaalipiireittäin toimitettavan jäsenäänestyksen keskuslautakuntana on asianomaisen piirijärjestön piiritoimikunta ja kunnittain toimitettavan jäsenäänestyksen keskuslautakuntana kunnallistoimikunta tai sen tehtäviä hoitava puoluejärjestö.

Jäsenäänestystä varten asianomainen keskuslautakunta nimeää tarvittavan määrän vähintään viisijäsenisiä vaalilautakuntia puolueoimikunnan antamien ohjeiden mukaisesti. Puolueoimikunta ja omalla alueellaan myös piiritoimikunta voi nimetä vaalitarkkailijoita.

22 §

Puolueen jäsenrekisterin perusteella piirijärjestöittäin, kunnallisjärjestöittäin ja puolueosastoittain laadittuun äänestysluetteloon merkitään jokainen jäsenrekisteriin merkitty puolueosaston jäsen, joka on äänioikeutettu kysymyksessä olevassa jäsenäänestyksessä.

Äänestysluettelo laaditaan jäsenäänestystä edeltävän viimeisen jäsenmaksutilityksen perusteella.

Puolueoimikunta laatii jäsenrekisterin perusteella pohjaluettelon, joka on äänestysluettelon perustana. Pohjaluettelo on jaoteltava piirijärjestöittäin, kunnallisjärjestöittäin ja puolueosastoittain.

Suoritettuaan pohjaluettelon tarkistuksen ja tehtyään siihen sääntöjen mukaisen äänioikeuden käytön vaatimat muutokset, piiritoimikunta vahvistaa äänestysluettelon noudatettavaksi jäsenäänestyksessä.

23 §

Vaalilautakunnan on lisättävä äänestysluetteloon sellainen toiminta-alueeseensa kuuluvan puolueosaston jäsen, joka osoittaa hyväksyttävän tositteen perusteella maksaneensa hänelle kuuluvan jäsenmaksun 19 §:ssä mainitulla tavalla tai olevansa vapautettu jäsenmaksusta taikka vapaajäsen.

24 §

Jäsenäänestyksen toimittamisajankohdan määrää puolueoimikunta.

Jäsenäänestys toimitetaan piiri-, kunnallis- tai paikallistoimikunnan määräämissä äänestyspaikoissa, joissa äänestyksen toimittamista valvoo tehtävään määrätty vaalilautakunta. Jäsenäänestykset toimitetaan suljetuilla lipuilla. Äänestystä varten on äänestyspaikalla varattava aikaa vähintään kolme tuntia.

Yhdessä jäsenäänestyksessä äänioikeutettu saa äänestää vain kerran. Äänestysluetteloon on tehtävä merkintä äänioikeuden käyttämisestä.

Puolueoimikunta ja piiritoimikunta antavat puolueuuvoston hyväksymän äänestys- ja vaalijärjestyksen mukaisesti ohjeet jäsenäänestyksen toimittamisesta.

Jäsenäänestys voidaan toimeenpanna postiäänestyksenä. Puoluekokousedustajista toimeenpantavasta postiäänestyksestä päättää puolueoimikunta, kansanedustajaehdokkaista ja valitsijamiesehdokkaista toimeenpantavasta postiäänestyksestä päättää piiritoimikunta ja kunnallisvaaliehdokkaista toimeenpantavasta postiäänestyksestä päättää kunnallistoimikunta.

Myös postiäänestystä käytettäessä on äänioikeutetulle varattava mahdollisuus käyttää äänioikeuttaan erillisessä äänestystilaisuudessa.

Ehdokasasettelu

25 §

Oikeus asettaa ehdokkaita jäsenäänestyksiin on puolueosastoilla sekä vähintään viiden johonkin puolueosastoon kuuluvan äänioikeutetun jäsenen muodostamalla valitsijayhdistyksillä. Puolueosaston jäsen voi kuulua vain yhteen valitsijayhdistykseen.

Ehdokkaat ilmoitetaan kunnallistoimikunnalle tai sen tehtäviä hoitavalle puo-

luejärjestölle ja piiritoimikunnalle pöytäkirjan otteella tai käyttäen kutakin jäsenäänestystä varten vahvistettua ehdokasilmoituskaavaketta.

Puoluekokousedustajista toimeenpantavaan jäsenäänestykseen asetettavan ehdokkaan on oltava jäsenenä kyseiseen vaaliyhtymään kuuluvassa puolueosastossa.

26 §

Puoluekokoukseen valitaan yhteensä 350 kokousedustajaa.

Kustakin piirijärjestöstä valittavien kokousedustajien lukumäärä saadaan kertomalla luku 350 piirijärjestöön kuuluvien puolueosastojen äänioikeutettujen jäsenten yhteisellä lukumäärällä ja jakamalla näin saatu luku kaikkien puolueosastojen äänioikeutettujen jäsenten yhteisellä lukumäärällä. Puolutoimikunnan tehtävänä on vahvistaa kustakin piirijärjestöstä valittavien puoluekokousedustajien lukumäärät.

Piiritoimikunnan on muodostettava kunnallisjärjestöistä ja puolueosastoista vaaliyhtymiä niin, että kunkin vaaliyhtymän alueelta valitaan vähintään kolme puoluekokousedustajaa. Kunnallisjärjestön jäseninä olevien puolueosastojen on kuuluttava samaan vaaliyhtymään. Samaan vaaliyhtymään kuuluvien puoluejärjestöjen on edustettava mahdollisuuksien mukaan alueellisesti yhtenäistä osaa piirijärjestöstä.

Kustakin vaaliyhtymästä valittavien kokousedustajien lukumäärä saadaan kertomalla piirijärjestöstä valittavien puoluekokousedustajien lukumäärä vaaliyhtymän jäseninä olevien puolueosastojen äänioikeutettujen jäsenten yhteisellä lukumäärällä ja jakamalla näin saatu luku piirijärjestöön kuuluvien puolueosastojen äänioikeutettujen jäsenten yhteisellä lukumäärällä.

Tässä pykälässä tarkoitettuja puolueosastojen jäsenmääriä laskettaessa on perusteeksi otettava jäsenrekisteristä saatavat tiedot siltä kalenterivuoden puoliskolta, jolta jäsenmaksut on suoritettava puolueelle viimeistään kolme kuukautta ennen jäsenäänestyksen toimeenpanoa.

Ehdokasasettelun päätyttyä on piiritoimikunnan tarkistettava ehdokkaiden vaalikelpoisuus toteamalla, että ehdokas on 15 vuotta täyttänyt ja hänelle kuuluvan jäsenmaksun näiden sääntöjen 19 §:n mukaisella tavalla maksanut tai siitä vapautettu taikka vapaajäsen eikä häneen ole kohdistettu näiden sääntöjen 6 §:n mukaista jäsenoikeuksien määräaikaista rajoittamista.

27 §

Piirijärjestön kokous vahvistaa puoluekokousedustajien vaalien tuloksen. Puoluekokousedustajiksi tulevat kustakin vaaliyhtymästä ehdolla olleet heidän saamiensa äänimäärien mukaisessa järjestyksessä.

Piiritoimikunnan on toimitettava vaalien vahvistettu tulos tiedoksi kunnallisjärjestöille ja puolueosastoille sekä puoluetoimikunnalle. Piiritoimikunnan on toimitettava puoluekokousedustajien valtakirjat puoluetoimikunnalle viimeistään 14 päivää ennen puoluekokousta.

Ellei edustaja voi osallistua puoluekokoukseen, piiritoimikunnan on annettava valtakirja samassa vaaliyhtymässä lähinnä suurimman äänimäärän saaneelle ehdokkaalle. Jos edustaja on valittu ilman äänestystä, valtakirja on annettava vaaliyhtymän nimeämälle varaedustajalle.

Valtakirjojen ennakkotarkastuksen suorittavat puoluetoimikunnan määräämät valtakirjojen tarkastajat. Heidän on laadittava tarkastuksensa perusteella piirijärjestöittäin järjestetty luettelo puoluekokousedustajista ja näiden varaedustajista.

28 §

Jos piiritoimikunta toteaa, että vaaleissa on tapahtunut virheellisyys, joka ilmeisesti on voinut ratkaisevasti vaikuttaa vaalien tulokseen, sen on määrättävä toimitettavaksi uudet vaalit. Määräystä uusien vaalien toimittamisesta on viivytyksettä noudatettava.

Mikäli puoluejärjestö tai puolueosaston jäsen ei tyydy piiritoimikunnan asiasta tekemään päätökseen on tällä oikeus saattaa asia puoluetoimikunnan lopullisesti ratkaistavaksi.

29 §

Kansanedustajien vaaleissa ehdokaslistalle asettamisesta päätetään piirijärjestön tai sen valtuuttamana piiritoimikunnan kokouksessa vaalikelpoisuudesta annetuja säädöksiä ja puoluetoimikunnan ohjeita noudattaen.

Listalle asettelussa on noudatettava jäsenäänestyksen tulosta. Piirikokouksella on kuitenkin oikeus puoluetoimikunnan suostumuksella, mikäli erityisen paina-

vien syiden katsotaan sitä vaativan, asettaa listalle muitakin vaalipiirissä jäsenäänestyksessä ehdokkaina olleita. Näitä ehdokkaita ei kuitenkaan saa olla enempää kuin 1/5 siitä määrästä, jonka puolue vaalipiirissä asettaa ehdokkaikseen. Listalta poistettavaksi ehdotetuille on varattava tilaisuus tulla kuulluiksi.

Se, joka katsoo jäsenäänestyksessä tai listalle asetelussa oikeuttaan loukatun, voi saattaa asian puoluetoimikunnan lopullisesti ratkaistavaksi. Puoluetoimikunnan on käsiteltävä tätä koskevat asiat erittäin kiireellisinä.

Ehdokkaiden asettamisesta tasavallan presidentin valitsijamiesten vaaleihin on soveltuvin osin voimassa, mitä näissä säännöissä on määrätty kansanedustajaehdokkaiden asettamisesta.

30 §

Kunnallisvaaleissa ehdokaslistalle asettamisesta päätetään kunnallisjärjestön edustajiston tai sen valtuuttamana kunnalhstoimikunnan kokouksessa taikka kunnallisjärjestön tehtäviä hoitavan puoluejärjestön kokouksessa puoluetoimikunnan ja piiritoimikunnan ohjeita noudattaen.

Kun ehdokkaita on enemmän kuin listalle voidaan asettaa, on toimitettava jäsenäänestys.

Jos ehdokkaista on edellä 2 momentissa tarkoitettusta syystä tai kunnallisjärjestön edustajiston niin päätettyä toimitettu jäsenäänestys, on listalle asetelussa noudatettava jäsenäänestyksen tulosta. Kunnallisjärjestön edustajistolla tai sen valtuuttamana kunnallistoimikunnalla on kuitenkin piiritoimikunnan suostumuksella oikeus, mikäli erityisen painavien syiden katsotaan sitä vaativan, asettaa listalle muitakin jäsenäänestyksessä ehdokkaina olleita. Näitä ehdokkaita ei kuitenkaan saa olla enempää kuin 1/5 siitä määrästä, jonka puolue kunnassa asettaa ehdokkaikseen. Listalta poistettaviksi ehdotetuille on varattava tilaisuus tulla kuulluiksi.

Se, joka katsoo jäsenäänestyksessä tai listalle asetelussa oikeuttaan loukatun, voi saattaa asian piiritoimikunnan ratkaistavaksi. Piiritoimikunnan on käsiteltävä tätä koskevat asiat erittäin kiireellisinä. Mikäli puoluejärjestö tai puolueosaston jäsen ei tyydy piiritoimikunnan asiasta tekemään päätökseen, on tällä oikeus saattaa asia puoluetoimikunnan lopullisesti ratkaistavaksi.

31 §

Puoluekokousedustajien vaaleja varten asetetuista ehdokkaista on piiritoimikunnan laadittava yhdistelmä, johon ehdokkaat sijoitetaan aakkosjärjestyksessä. Yhdistelmään on kirjoitettava ehdokkaan suku- ja etunimet, ikä, ammatti tai arvo enintään kahta ilmaisua käyttäen sekä sen puolueosaston nimi, jonka jäsen hän on. Ehdokkaat on numeroitava juoksevasti aloittaen numerolla kaksi.

Puoluekokousedustajien vaaleissa äänioikeutettu voi äänestää enintään niin monta ehdokasta kuin vaaliyhtymästä on puoluekokousedustajia valittava. Äänestyslippu on laadittava niin, että siitä käy ilmi, missä järjestyksessä äänioikeutettu asettaa kannattamansa ehdokkaat toistensa edelle. Vaaleissa on käytettävä suhteellista henkilökohtaista vaalitapaa niin, että ensimmäiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama luku kuin se ehdokkaiden lukumäärä, jota äänioikeutettu enintään saa äänestää, toiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä yhdellä, kolmannelle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä kahdella ja niin edelleen.

Kansanedustajaehdokkaista toimeenpantavassa jäsenäänestyksessä kukin äänioikeutettu voi äänestää enintään puolta siitä ehdokasmäärästä, joka vaalipiirissä voidaan puolueen ehdokaslistalle asettaa. Vaaleja varten asetetuista ehdokkaista on laadittava yhdistelmä, niin kuin tämän pykälän 1 momentissa on määrätty. Vaaleissa on käytettävä suhteellista henkilökohtaista vaalitapaa niin kuin tämän pykälän 2 momentissa on määrätty.

Kunnallisvaaliehdokkaista toimeenpantavassa jäsenäänestyksessä kukin äänioikeutettu voi äänestää enintään yhtä monta ehdokasta kuin viimeksi toimitetuissa kunnallisvaaleissa kunnallisvaltuutettuja tuli valituksi puolueen ehdokaslistalta. Edellä sanotun estämättä äänioikeutettu voi kuitenkin äänestää enintään 1/8 siitä ehdokasmäärästä, joka kunnassa voidaan puolueen ehdokaslistalle asettaa. Vaaleja varten on kunnallistoimikunnan tai sen tehtäviä hoitavan puoluejärjestön laadittava asetetuista ehdokkaista yhdistelmä, niin kuin tämän pykälän 1 momentissa on määrätty. Vaaleissa on käytettävä suhteellista henkilökohtaista vaalitapaa niin kuin tämän pykälän 2 momentissa on määrätty.

Puolueneuvosto

32 §

Puolueneuvoston kevätkokous pidetään vuoden alkupuoliskolla ja syyskokous vuoden jälkipuoliskolla vuosittain. Kokouspaikasta ja -ajasta päättää puoluetoimikunta. Puolueneuvoston ylimääräinen kokous on pidettävä, jos vähintään 1/3

puolueneuvoston varsinaisista jäsenistä sitä erityisesti ilmoitettua asiaa varten kirjallisesti vaatii tai jos puolueoimikunta katsoo sen tarpeelliseksi.

Puolueneuvoston kokouksen kutsuu koolle puolueoimikunta. Kokouskutsu lähetetään piirijärjestöille kirjallisena viimeistään kolme päivää ennen kokousta.

33 §

Puolueneuvostoon kuuluvat varsinaisen puoluekokouksen erikseen valitsemat puheenjohtaja, ensimmäinen ja toinen varapuheenjohtaja sekä piirijärjestöjen puheenjohtajat tai varapuheenjohtajat, jos puoluekokous niin päättää. Puolueneuvostoon kuuluvat myös varsinaisen puoluekokouksen valitsemat jäsenet, yksi kutakin piirijärjestön jäsenenä olevien puolueosastojen yhteenlasketun jäsenmäärän alkavaa 1 500 lukua kohden. Samoin perustein varsinainen puoluekokous valitsee jäsenille varajäsenet, jotka kutsutaan puolueneuvoston kokoukseen siinä järjestyksessä kuin heidät on tehtävään valittu. Piirijärjestöjen kokouksilla on oikeus esittää ehdokkaita puolueneuvoston jäseniksi ja varajäseniksi.

Puolueneuvoston jäsenen, joka on estynyt saapumasta kokoukseen, on hyvissä ajoin ilmoitettava esteestään piiritoimikunnalle ja puolueneuvoston puheenjohtajalle, jonka tulee kutsua samaa piirijärjestöä edustava varajäsen estyneen tilalle.

Jos puolueneuvoston jäsen muuttaa pois edustamansa piirijärjestön alueelta tai on muusta syystä pysyvästi estynyt osallistumaan puolueneuvoston kokouksiin, puolueneuvoston puheenjohtajan on kutsuttava hänen tilalleen samaa piirijärjestöä edustava varajäsen.

Puolueoimikuntaan kuuluva henkilö ei voi kuulua puolueneuvostoon.

34 §

Edellisessä pykälässä tarkoitettuja puolueosastojen jäsenmääriä laskettaessa on perusteeksi otettava siltä kalenterivuoden puoliskolta jäsenrekisteristä saatavat tiedot, jotka ovat perusteena puoluekokousedustajien piirijärjestö- ja vaaliyhtymäkohtaista jakautumista määrättäessä.

35 §

Puolueneuvoston kokouksessa on jokaisella saapuvilla olevalla äänivaltaisella

jäsenellä yksi ääni. Mikäli 1/3 äänivaltaisista jäsenistä sitä vaatii, on äänestys toimitettava suljetuin lipuin. Äänen jakautuessa tasan tulee päätökseksi se mie-
lipide, johon kokouksen puheenjohtaja on yhtynyt, paitsi vaaleissa ja suljetuissa
lippuäänestyksissä, joissa ratkaisee arpa.

36 §

Puhe-, esitys- ja äänioikeus puoluenevoston kokouksessa on jokaisella näiden
sääntöjen 33 §:n 1 momentissa määrätyllä tavalla valitulla jäsenellä.

Puhe- ja esitysoikeus puoluenevoston kokouksessa on puoluetoimikunnan jäse-
nillä ja varajäsenillä, puolueen tilintarkastajien puheenjohtajalla sekä Sosialide-
mokraattisen eduskuntaryhmän puheenjohtajalla.

Läsnäolo- ja puheoikeus puoluenevoston kokouksissa on Sosialidemokraatti-
sen eduskuntaryhmän valtuutetuilla edustajilla, valtioneuvoston jäsenenä olevil-
la puolueen edustajilla, puoluetoimiston valtuutetuilla toimitsijoilla, piirisihtee-
reillä, puoluelehden päätoimittajilla, Sosialidemokraattiset Naiset - Socialde-
mokratiska Kvinnor -järjestön, Nuorten Kotkain Keskusliitto - Unga Örnars
Centralförbund NKK r.y:n, Sosialidemokraattisen Nuorison Keskusliitto - Soci-
aldemokratiska Ungdomens Centralförbund r.y:n ja Suomen Sosialidemokraatti-
tisen Opiskelijanuorison Keskusliitto SONK - Finlands Socialdemokratiska Stu-
derandes Centralförbund r.y:n valtuutetuilla edustajilla.

Ellei puoluekokous ole valinnut piirijärjestön puheenjohtajia tai varapuheenjohtajia puoluenevoston jäseniksi, on piirijärjestöjen edustajilla puoluenevoston kokouksissa läsnäolo- ja puheoikeus.

Läsnäolo-oikeus puoluenevoston kokouksissa on henkilöillä, joille puolueneu-
voston puheenjohtaja kirjallisen pyynnön perusteella sen myöntää.

37 §

Puoluenevoston tehtävänä on

- 1) päättää suorittamiensa tilannearviointien perusteella kulloinkin tarpeellisista taloudellisista, poliittisista ja järjestöllisistä ratkaisuisista, antaa ohjeita puoluekokousten päätösten soveltamisesta ja ratkaista puoluetoimikunnan puoluenevostolle alistamat menettelytapakysymykset,
- 2) päättää puolueen ehdokkaan asettamisesta tasavallan presidentin vaaliin, ellei puoluenevosto siirrä tätä tehtävää puoluekokoukselle,

- 3) päättää puolueen osallistumisesta hallitukseen näiden sääntöjen 45 §:ssä määrätyllä tavalla,
- 4) päättää puoluekokouksen hyväksymien jäsenmaksun määräytymisperusteiden mukaisesti täydestä jäsenmaksusta ja siitä eri puoluejärjestöille tulevasta osuudesta sekä mahdollisista ylimääräisistä jäsenmaksuista,
- 5) hyväksyä talousarvio seuraavaa kalenterivuotta varten,
- 6) hyväksyä toimintasuunnitelma seuraavaa kalenterivuotta varten,
- 7) tarkastaa ja puoluekokousta varten omasta puolestaan hyväksyä puolueen toimintakertomus sekä tilintarkastajien antaman lausunnon perusteella päättyneen kalenterivuoden tilit,
- 8) puoluekokousta varten omasta puolestaan käsitellä puolueen eduskuntaryhmän kertomus päättyneeltä kalenterivuodelta,
- 9) hyväksyä äänestys- ja vaalijärjestykset noudatettaviksi jäsenvaaleissa ja -äänestyksissä,
- 10) ratkaista kiinteän omaisuuden lahjoittamista koskevat asiat,
- 11) evästää asianomaisia puolue- ja muita elimiä puoluelehdistöä ja puolueen harjoittamaa taloudellista toimintaa koskevissa asioissa,
- 12) päättää muista näiden sääntöjen mukaan puolueuuvoston ratkaistaviin kuuluvista asioista, kuten piirijärjestön hyväksymisestä puolueen jäseneksi, puolueosaston jäsenen erottamista koskevan vaatimuksen esittämisestä ja piirijärjestön erottamisesta puolueesta.

Puolueuuvostolla on oikeus milloin hyvänsä tarkistuttaa puolueen varainhoidon tila ja kirjanpito ja, jos tarkastuksen tulos antaa siihen aihetta, erottaa puolueen työntekijä ja päättää ryhdyttäväksi muihin tarpeellisiksi katsottuihin toimenpiteisiin.

Puoluetoimikunta

38 §

Puolueen lain mukaisena hallituksena ja poliittisen toiminnan johtoelimenä on puoluetoimikunta, johon kuuluu varsinaisen puoluekokouksen erikseen valitsemien puoluetoimikunnan puheenjohtajan ja puoluesihteerin lisäksi kolme vara-

puheenjohtajaa ja yhdeksän jäsentä sekä enintään kuusi varajäsentä. Näistä vähintään yhden on oltava jäsenenä Ruotsalaiseen Työväenliittoon kuuluvassa puolueosastossa.

Jos ehdokkaita varapuheenjohtajiksi on asetettu enemmän kuin kolme, on toimeenpantava varapuheenjohtajien vaalit suljettua lippuäänestystä käyttäen. Vaaleissa kukin äänioikeutettu puoluekokousedustaja saa äänestää enintään kolme ehdokasta. Ensimmäiselle vaalisijalle merkitty ehdokas saa kolme ääntä, toiselle vaalisijalle merkitty ehdokas kaksi ääntä ja kolmannelle vaalisijalle merkitty ehdokas yhden äänen. Vaalien tuloksen perusteella puoluekokous nimeää ensimmäiseksi varapuheenjohtajaksi eniten ääniä saaneen ehdokkaan, toiseksi varapuheenjohtajaksi toiseksi eniten ääniä saaneen ehdokkaan ja kolmanneksi varapuheenjohtajaksi kolmanneksi eniten ääniä saaneen ehdokkaan.

Jos ehdokkaita varapuheenjohtajiksi on asetettu enintään kolme, on puoluekokouksen päätettävä missä järjestyksessä varapuheenjohtajien on tultava puheenjohtajan sijaan tämän ollessa estynyt. Ensinnä puheenjohtajan sijaan tuleva on nimettävä ensimmäiseksi varapuheenjohtajaksi, toiseksi puheenjohtajan sijaan tuleva on nimettävä toiseksi varapuheenjohtajaksi ja kolmanneksi puheenjohtajan sijaan tuleva on nimettävä kolmanneksi varapuheenjohtajaksi.

Puoluetoimikunnan jäsenet valitaan enemmistövaalitapaa ja vaadittaessa suljettua lippuäänestystä käyttäen. Mikäli vähintään 1/5 äänioikeutetuista puoluekokousedustajista sitä vaatii, on puoluetoimikunnan jäsenet valittava henkilökohtaista suhteellista vaalitapaa käyttäen.

Puoluekokouksen nimeämän vaalitoimikunnan on laadittava puoluetoimikunnan jäsenten vaaleihin asetetuista ehdokkaista yhdistelmä, johon ehdokkaat sijoitetaan aakkosjärjestyksessä. Yhdistelmään on kirjoitettava ehdokkaan sukunimi, etunimi, ikä, ammatti tai arvo enintään kahta ilmaisuja käyttäen sekä ehdokkaan kotikunta ja piirijärjestö. Ehdokkaat on numeroitava juoksevasti aloittaen numerolla kaksi.

Äänioikeutettu puoluekokousedustaja voi merkitä äänestyslippuun enintään yhdeksän ehdokkaan numeron. Henkilökohtaista suhteellista vaalitapaa käytettäessä äänestyslippu on laadittava niin, että siitä käy ilmi, missä järjestyksessä äänioikeutettu puoluekokousedustaja asettaa kannattamansa ehdokkaat toistensa edelle. Ensimmäiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama luku, kuin se ehdokkaiden lukumäärä, jota äänestyslipulla on äänestetty, toiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä yhdellä, kolmannelle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä kahdella ja niin edelleen.

Vaalien tuloksen perusteella puoluekokous nimittää eniten ääniä saaneen Ruotsalaiseen Työväenliittoon kuuluvan puolueosaston jäsenen ja kahdeksan muuta eniten ääniä saanutta puoluetoimikunnan jäseniksi sekä enintään kuusi seuraavaksi eniten ääniä saanutta puoluetoimikunnan varajäseniksi, jotka puoluetoimikunnan puheenjohtaja kutsuu puoluekokouksen vahvistaman vaalien tuloksen mukaisessa järjestyksessä niiden puoluetoimikunnan jäsenten tilalle, jotka ovat estyneitä osallistumaan puoluetoimikunnan työhön.

Puoluetoimikunta on päätösvaltainen, kun puheenjohtajan tai yhden varapuheenjohtajan lisäksi vähintään kuusi muuta jäsentä on läsnä.

Puolueneuvoston puheenjohtajalla, Sosialidemokraattisen eduskuntaryhmän puheenjohtajalla ja valtioneuvoston jäsenenä olevilla puolueen edustajilla on puoluetoimikunnan kokouksissa puhe- ja esitysoikeus.

39 §

Päätökset puoluetoimikunnan kokouksissa tehdään yksinkertaisella äänten enemmistöllä. Äänten mennessä tasan tulee päätökseksi se ehdotus, jota kokouksen puheenjohtaja on kannattanut, vaaleissa kuitenkin ratkaisee arpa.

40 §

Puoluetoimikunnan tehtävänä on sen lisäksi, mitä näissä säännöissä on erikseen määrätty,

- 1) huolehtia puoluekokousten ja puolueneuvoston päätösten täytäntöönpanosta ja johtaa puolueen poliittista ja järjestöllistä toimintaa,
- 2) määritellä puolueen kanta kulloinkin esille tuleviin poliittisiin, järjestöllisiin ja taloudellisiin kysymyksiin, mikäli päätöksentekoa ei ole erikseen määrätty jollekin muulle puolue-elimelle,
- 3) johtaa puoluetoimistoa ja vastata asioiden hoidosta sitä varten asetetuissa toimi- ja apuelimissä sekä valvoa puolueen varainhoitoa ja kirjanpitoa,
- 4) kantaa ja vastata puolueen puolesta kaikissa sitä koskevissa oikeus- ja hallintoasioissa sekä ratkaista kiinteistön ostamista tai myymistä taikka kiinnittämistä koskevat asiat,
- 5) nimetä sääntöjen edellyttämät puolueen nimenkirjoittajat,

- 6) päättää puoluelehden oikeuksien antamisesta ja peruuttamisesta,
- 7) julkaista ja kustantaa puolueen valistus- ja kasvatustyössä tarvittavaa ohjekirjallisuutta, lentolehtisiä, vaalijulisteita, teksti- ja kuvajulkaisuja, puhe-, lausunta- ja musiikkiesitysaineistoa, juhlamainoksia, esittelylehtisiä ynnä muita julkaisuja ja painotuotteita sekä päättää maksullisten vappu- ja puolumerkkien levittämisestä,
- 8) tukea, avustaa ja ohjata puoluejärjestöjä, erityisesti piirijärjestöjä, kasvatus-, valistus- ja järjestötyön suorittamisessa,
- 9) laatia puolueuuvoston kevätkokoukselle puolueen toimintakertomus ja tilinpäätös sekä puolueuuvoston syyskokoukselle esitys puolueen talousarvioksi ja toimintasuunnitelmaksi,
- 10) esittää puolueen tilit, pöytäkirjat ja muut varainhoitoa tai hallintoa koskevat asiakirjat kahden kuukauden kuluessa kunkin kalenterivuoden päättymisestä puoluekokouksen valitsemille tilintarkastajille ja tarkastuksen tapahduttua puolueuuvostolle, sekä puoluekokousvuotena puoluekokoukselle,
- 11) vastata siitä, että varsinainen puoluekokous saa käsiteltäväkseen puolueen toimintakertomukset ja tilinpäätökset kuluneen puoluekokouskauden kultaakin kalenterivuodelta sekä tilintarkastajien niistä antamat lausunnot,
- 12) valvoa puoluejärjestöjen ja puolueen työntekijöiden toimintaa ja huolehtia yhteishengen ja hyvän järjestyksen säilyttämisestä puolueessa.

Puolueen nimen kirjoittaminen

41 §

Puolueen nimen kirjoittavat puoluetoimikunnan puheenjohtaja, puoluesihtööri, varapuheenjohtajat ja enintään kaksi puoluetoimikunnan nimeämää puoluetoimiston työntekijää, aina kaksi yhdessä.

Puolueen tilien tarkastus

42 §

Puolueen tilintarkastajina toimii kolme varsinaista tilintarkastajaa ja kaksi varatilintarkastajaa, jotka varsinainen puoluekokous valitsee seuraavaan varsinaiseen puoluekokoukseen asti. Tilintarkastajien puhevaltaa käyttää puolueen toi-

mielimissä se, jonka varsinaiset tilintarkastajat ovat nimenneet puheenjohtajakseen.

Tilikausi on kalenterivuosi. Tilintarkastajien on vuosittain tarkastettava puolueen tilit ja taloudenhoito päätyneeltä kalenterivuodelta ja annettava niistä lausunto puolueen kevätkokoukselle ja varsinaiselle puoluekokoukselle. Lausunto on jätettävä puolueoimikunnalle heti vuositilintarkastuksen päätyttyä. Tilintarkastajilla on oikeus suorittaa varsinaisten tilintarkastusten ohella puolueen hallinnon, kirjanpidon ja kassan valvontatarkastus, milloin he katsovat sen aiheelliseksi.

Puolueen lehdistö

43 §

Puolueen pää-äänenkannattaja on puolueen Helsingissä ilmestyvä päivälehti. Maakunnallisten ja alueellisten lehtien, joille puolueoimikunta on antanut näiden sääntöjen 40 §:n 6 kohdan mukaiset puoluelehden oikeudet, nimestä ja ilmestymispaikasta päättävät niitä kustantavat yritykset saatuaan asiasta puolueoimikunnan lausunnon.

44 §

Puoluelehtiä kustantavat yritykset on veloitettava etukäteen neuvottelemaan lehden pääoimittajan ottamista, ilmestymiskertojen lukumäärän muuttamista ja muista lehtien julkaisemisesta koskevista tärkeistä toimenpiteistä puolueoimikunnan ja piirioimikunnan valtuuttamien edustajien kanssa, mikäli lehden asema puoluelehtenä halutaan säilyttää. Kustannusyrietykset on samoin ehdoin veloitettava antamaan puolueoimikunnalle sen pyytämät tiedot taloudellisesta asemastaan sekä alistamaan puolueoimikunnalle lausunnon saamista varten suunnitelmat, jotka koskevat kiinteistöjen rakentamista, laajentamista tai luovutusta taikka muuta huomattavaa taloudellista hanketta.

Osallistuminen hallitukseen

45 §

Puolueoimikunta ja Sosialidemokraattinen eduskuntaryhmä nimeävät hallitusneuvotteluihin liittyviä asioita valmistelemaan toimikunnan, johon kuuluu puheenjohtajana puolueoimikunnan puheenjohtaja ja kahdeksan muuta jäsentä, joista neljä nimeää puolueoimikunta ja neljä Sosialidemokraattinen eduskuntaryhmä. Tämän toimikunnan jäsenet edustavat puoluetta hallitusneuvottelijoina

ja ovat läsnäolo- ja puheoikeutettuja puolueuuevoston, puoluetoimikunnan ja Sosialidemokraattisen eduskuntaryhmän kokouksissa niiden käsitellessä tässä pykälässä tarkoitettuja asioita.

Puoluetoimikunta toimittaa hallitusneuvottelijoiden esityksen puolueuuevostolle. Samassa yhteydessä puolueuuevostolle on toimitettava myös puoluetoimikunnan ja Sosialidemokraattisen eduskuntaryhmän hallitusneuvottelijoiden esityksestä antamat lausunnot.

Puolueuuevosto määrittelee puolueen kannan hallituksen ohjelmaan, päättää puolueen osallistumisesta hallitukseen sekä nimeää puolueen ehdokkaan hallituksen muodostajaksi ja puolueen ehdokkaat valtioneuvoston jäseniksi. Puolueuuevosto voi siirtää puolueen osallistumista hallitukseen koskevat asiat puoluetoimikunnan päätettäväksi. Ennen kuin puoluetoimikunta luovuttaa puolueen kannanoton hallituksen ohjelmasta tai hallitukseen osallistumisesta taikka esityksen puoluetta edustavista valtioneuvoston jäsenistä hallituksen muodostajalle tai pääministerille, on sen varattava Sosialidemokraattiselle eduskuntaryhmälle mahdollisuus esittää lausuntonsa asiasta.

Sosialidemokraattinen eduskuntaryhmä

46 §

Puolueosaston jäsenenä olevat kansanedustajat muodostavat Sosialidemokraattisen eduskuntaryhmän.

Sosialidemokraattisen eduskuntaryhmän sääntöjen muuttamista koskevat asiat käsitellään valmistavasti asiantuntijaryhmässä, johon kuuluu vähintään kaksi eduskuntaryhmän ja yhtä monta puoluetoimikunnan keskuudestaan valitsemaa jäsentä.

Sosialidemokraattisen eduskuntaryhmän kultakin kalenterivuodelta puolueuuevostolle esittämä toimintakertomus käsitellään sääntömääräisenä asiana puolueuuevoston kevätkokouksessa ja varsinaisessa puoluekokouksessa.

47 §

Puolueen sääntöjen muuttamisesta tai puolueen purkamisesta voidaan päättää varsinaisessa puoluekokouksessa, jos sitä koskeva esitys on tehty näiden sääntöjen määräämällä tavalla ja vähintään 2/3 äänivaltaisista puoluekokousedustajista päätöstä kannattaa.

Jos puolue purkautuu tai lakkautetaan, on puolueen varat puoluekokouksen päätöksen mukaisesti käytettävä puolueen päämääriä edistäviin tarkoituksiin.

49 §

Niissä asioissa, joista näissä säännöissä ei ole määräyksiä, noudatetaan yhdistys- ja puoluelakia.

Liite 10

**SUOMEN SOSIALIDEMOKRAATTINEN PUOLUE -
FINLANDS SOCIALDEMOKRATISKA PARTI r.p:n
PUOLUEOSASTON SÄÄNNÖT**

Hyväksytty SDP:n XXXV puoluekokouksessa Lappeenrannassa 07. 06. 1990.

1 §

Yhdistyksen nimi on ry ja kotipaikka kaupunki/kunta.

Yhdistyksestä käytetään näissä säännöissä nimitystä puolueosasto.

Näissä säännöissä mainituilla puolue-elimillä tarkoitetaan Suomen Sosialidemokraattinen Puolue - Finlands Socialdemokratiska Parti r.p:n puolue-elimä.

2§

Puolueosaston tarkoituksena on edistää kansalaisten järjestäytymistä Suomen Sosialidemokraattisen Puolueen johtamaan toimintaan tavoitteena rakentaa demokraattisen sosialismin yhteiskuntaa, jossa kaikilla kansalaisilla on yhdenvertaiset mahdollisuudet inhimilliseen kasvuun ja jossa jokainen voi elää joutumatta alistetuksi tai alistamatta muita.

Puolueosasto on osa sosialidemokraattista kansanliikettä, joka taistelee puolueena yhteiskunnallisesta vaikutusvallasta ja toimii samalla jäsenistönsä yhteiskunnallisen tietoisuuden kasvun yhteisönä. Puolueosasto kuuluu perusjärjestö-

nä Suomen Sosialidemokraattisen Puolueen järjestörakenteeseen, jonka tehtävänä on yhdistää sosialidemokraattisesti ajattelevat ihmiset valtiollisessa, kunnallisessa ja muussa poliittisessa toiminnassa.

Valta puolueosastossa kuuluu jäsenistölle, jota yhdistävät vastuu yhteisistä arvoista, yhteisesti päätetyt säännöt ja vapaaehtoinen järjestötyö. Puolueosaston toimintaperiaatteita ovat avoin keskustelu ja tiedonkulku sekä jäsenten tasa-arvoisuus.

Puolueosasto toimii näihin sääntöihin ja puolueen sääntöihin sekä puolueen hyväksymiin menettelytapoja koskeviin päätöksiin nojautuen puolueen periaateohjelmassa ja tavoiteohjelmissa esitettyjen päämäärien toteuttamiseksi.

Tarkoituksensa toteuttamiseksi puolueosasto harjoittaa valistus- työtä, järjestää kokouksia sekä juhla- ja huvitilaisuuksia, edistää kirjallisuuden ja lehtien levitystyötä, edistää jäsentensä osallistumista yhteiskunnalliseen toimintaan ja valmistautumista valtiollisiin, kunnallisiin ja muihin vaaleihin sekä suorittaa puolueosastolle puolueen sääntöjen ja menettelytapoja koskevien päätösten mukaisesti kuuluvat järjestötehtävät.

Puolueosaston toiminta ei saa olla ristiriidassa puolueen sääntöjen eikä puolueen toimielinten päätösten kanssa.

3§

Puolueosasto voi omistaa osakkeita ja muita arvopapereita, hallita ja omistaa kiinteistöjä, harjoittaa kioskikauppaa ja julkaisutoimintaa sekä majoitus-, ravitsemus-, elokuvateatteri- ja kirjakauppaliikettä, vastaanottaa avustuksia, lahjoituksia ja testamentteja sekä toimeenpanna arpajaisia ja varainkeräyksiä. Tarvittaessa puolueosasto hankkii toiminnalleen asianmukaisen luvan.

Ennen kuin puolueosasto päättää kiinteistön rakentamisesta, laajentamisesta tai luovutuksesta tahi muusta huomattavasta taloudellisesta taikka liiketoimintaa koskevasta hankkeesta, on sen pyydettävä asiasta piiritoimikunnan lausunto ja neuvoteltava asiasta puoluetoimikunnan kanssa sekä käytettävä puolueen mahdollisesti suosittellemaa asiantuntija-apua.

4§

Puolueosaston jäsenenä voi olla jokainen 15 vuotta täyttänyt Suomen kansalainen ja sellainen ulkomaalainen, jonka kotipaikka on Suomessa ja

joka hyväksyy puolueen tarkoituksen ja periaateohjelman, haluaa toimia puolueen tavoitteiden hyväksi ja täyttää sääntöjen mukaiset jäsenvelvollisuutensa. Varsinaisena jäsenenä henkilö voi olla vain yhdessä puolueosastossa.

Puolueosaston kannattavana jäsenenä voi olla Suomen Sosialidemokraattisen Puolueen järjestörakenteeseen kuuluvan muun puolueosaston jäsen. Kannattavalla jäsenellä on läsnäolo- ja puheoikeus puolueosaston kokouksissa.

Puolueosaston johtokunta päättää uusien jäsenten hyväksymisestä puolueosaston jäseniksi mikäli mahdollista siinä järjestyksessä, kuin jäseniksi pyrkivien kirjalliset jäsenhakemukset ovat johtokunnalle saapuneet. Mikäli puolueosaston johtokunta jäsenhakemuksen saatuaan seuraavassa kokouksessa ei ole tehnyt päätöstä ottaa jäseneksi pyrkivää henkilöä puolueosaston jäseneksi, on tällä asiasta tiedon saatuaan oikeus toimittaa jäsenhakemuksensa puolueosaston kokoukselle, joka lopullisesti päättää asiasta. Hylätessään jäsenhakemuksen tulee johtokunnan perustella päätöksensä kirjallisesti.

Kannattavan jäsenen hyväksymisestä puolueosastoon päättää johtokunta.

Ennen kuin päätös jäseneksi hyväksymisestä on tehty, ei jäseneksi hakenut henkilö voi osallistua asioiden käsittelyyn puolueosastossa.

Puolueosaston jäseneksi hyväksytylle henkilölle on johtokunnan annettava puoluetoimikunnan myöntämä jäsenkirja.

Tämän pykälän säännökset eivät loukkaa jo saavutettuja jäsenoikeuksia.

5 §

Jos puolueosaston jäsen on jäsenenä toiseen puolueeseen kuuluvassa järjestössä tai osallistuu puolueosastoa tai puoluetta vastustavaan toimintaan taikka petollisella menettelyllä puolueosastossa tai sen ulkopuolella huomattavasti vaikeuttaa puolueosaston, kunnallisjärjestön, piirijärjestön tai puolueen toimintaa, voidaan häntä vastaan ryhtyä järjestöllisiin kurinpitotoimiin. Järjestöllisestä kurinpitotoimesta päättää puolueosaston kokous varattuaan sitä ennen asianomaiselle puolueosaston jäsenelle tilaisuuden selityksen antamiseen.

Puolueosaston järjestölliset kurinpitotoimet ovat:

- varoitus,
- jäsenoikeuksien rajoittaminen määräajaksi, kuitenkin enintään neljäksi vuodeksi, sekä
- erottaminen puolueosastosta.

Jäsen, jonka jäsenoikeuksia on rajoitettu määräajaksi, voi tänä aikana ainoastaan osallistua jäsenäänestykseen sekä puolueosastonsa kokouksiin ja siellä tehtäviin päätöksiin. Tällaista jäsentä ei voida nimetä ehdokkaaksi jäsenäänestykseen.

Järjestöllistä kurinpitovaatimusta koskevan vaateen voi 1 momentissa mainituilla perusteilla esittää myös puolue. Vaatimuksen esittämisestä, kun kysymyksessä on erottaminen, päättää puolueenuevosto. Vaatimuksen esittämisestä, kun kysymyksessä on varoitus tai jäsenoikeuksien rajoittaminen määräajaksi, päättää puolueoimikunta. Puolueenuevoston ja puolueoimikunnan tulee varata asianomaiselle puolueosaston jäsenelle tilaisuus antaa selityksensä ja puolueosaston johtokunnalle selityksestä lausuntonsa.

Puolueosaston jäsen, joka on eronnut tai erotettu, samoin kuin jäsenoikeuksien määräaikaisen rajoittamisen kohteeksi joutunut henkilö on samalla menettänyt luottamustehtävänsä puoluejärjestöissä ja järjestöllisen edustuskelpoisuutensa.

6 §

Puolueosaston jäsen voi erota osastostaan ilmoittamalla siitä kirjallisesti johtokunnalle tai sen puheenjohtajalle taikka suullisesti puolueosaston kokouksessa sen pöytäkirjaan merkittäväksi.

Puolueosastosta toiseen siirtyessään jäsenellä on oikeus saada jäsenkirjaansa merkintä siitä, minkä ajan hän ennen siirtymistään on ollut jäsenenä puolueosastossa.

7 §

Puolueosaston jäsenen on maksettava kalenterikuukausittain määräytyvä jäsenmaksu, jonka määräytymisperusteet ja maksuluokat varsinainen puoluekokous vahvistaa. Tähän jäsenmaksuun, jota kutsutaan täydeksi jäsenmaksuksi, sisältyvät puolueosaston, kunnallisjärjestön, piirijärjestön ja puolueen jäsenmaksu.

Ensimmäinen täysi jäsenmaksu on maksettava siltä kalenterikuukaudelta, jona maksuvelvollinen on hyväksytty puolueosaston jäseneksi.

Puolueosaston syyskokouksella on oikeus määrätä jäsenten maksettavaksi myös kertakaikkinen liittymismaksu sekä tarpeen mukaan puolueosaston tehokkaan toiminnan kannalta välttämättömiä ylimääräisiä jäsenmaksuja ja kannattaville jäsenille erillinen jäsenmaksu.

Hakemuksesta voidaan puolueosaston jäsenen jäsenmaksua alentaa puolueosaston päätöksellä asevelvollisuuden tai siviilipalvelun suorittamisen, työttömyyden, tilapäisen työkyvyttömyyden tai muun sosiaalisen syyn vuoksi noudattaen puoluekokouksen vahvistamaa jäsenmaksujen maksuluokitusta, ei kuitenkaan pidemmäksi ajaksi kuin alentamisen peruste kestää. Kuutta kuukautta lyhyemmältä ajalta jäsenmaksun alennusta ei voida myöntää.

Puolueosaston jäsen, joka elää yksinomaan kansaneläkkeen varassa, voidaan puolueosaston päätöksellä vapauttaa kokonaan 1 momentissa mainitusta jäsenmaksusta.

Jäsen, joka on täyttänyt 60 vuotta ja on maksanut täyden jäsenmaksun vähintään 25 vuodelta tai on ollut täydestä jäsenmaksusta edellä mainitussa tapauksessa vapautettuna, on puolueosaston päätöksellä vapautettava 1 momentissa mainitusta jäsenmaksusta. Puoluetoimikunta antaa tällaiselle jäsenelle vapaajäsenkortin. Tämän pykälän säännökset eivät loukkaa jo saavutettuja jäsenoikeuksia.

8 §

Jäsenmaksu maksetaan vuosittain maaliskuun loppuun mennessä tai, mikäli puolueuuevosto niin päättää, kahdesti vuodessa maaliskuun ja syyskuun loppuun mennessä jäsenmaksujen keräilytilille, josta puolueosastolle, kunnallisjärjestölle, piirijärjestölle ja puolueelle maksetaan puolueuuevoston määräämät osuudet.

9 §

Puolueosasto voi erottaa jäsenen, joka on puolueosaston antamasta kehotuksesta huolimatta jättänyt vuoden ajan maksamatta hänelle määrätyt jäsenmaksut.

Jäsen, joka sen mukaan kuin asianomaiset järjestöelimet ovat todenneet, on jättänyt maksamatta 7 §:n 1 momentissa mainitut maksut sääntöjen määräämässä ajassa eikä ole jäsenmaksusta vapautettu tai vapaajäsen, on vailla puolueosaston jäsenen sääntömääräisiä oikeuksia, kunnes hän on maksanut maksamatta olevat jäsenmaksut.

10 §

Puolueosaston ylimpänä elimenä on puolueosaston kokous. Puolueosaston ke-

vätkokous, joka on puolueosaston vuosikokous, pidetään viimeistään maaliskuussa ja syyskokous lokakuussa johtokunnan määräämänä päivänä sekä muut varsinaiset kokoukset syyskokouksen hyväksymän toimintasuunnitelman mukaisesti.

Ylimääräinen puolueosaston kokous on pidettävä, jos vähintään 1/10 äänivaltaisista puolueosaston jäsenistä sitä erityisesti ilmoitettua asiaa varten johtokunnalta kirjallisesti vaatii tai kun johtokunta katsoo sen tarpeelliseksi.

Kutsut puolueosaston kokouksiin laatii johtokunta. Kutsu kevät- ja syyskokoukseen on julkaistava ilmoituksena johtokunnan hyväksymässä puoluelehdessä tai julkipantava, sen mukaan kuin siitä on päätetty, puolueosaston ilmoitustaululle, kokoustalon seinään tai kokoushuoneen oveen, taikka se on lähetettävä puolueosaston jäsenille postitse vähintään viikkoa ennen kokousta, ja kutsu puolueosaston muihin kokouksiin on vastaavalla tavalla julkaistava, julkipantava tai lähetettävä vähintään kolme päivää ennen kokousta.

Kokouskutsussa on mainittava tärkeimmät kokouksessa esille tulevat asiat, kuten asiat, jotka koskevat sääntöjen muuttamista, puolueosaston purkamista, kiinteistön ostamista, myymistä tai kiinnittämistä, puolueosaston eroamista piirijärjestöstä/kunnallisjärjestöstä tai sen liittymistä toisen puolueen puoluejärjestöön taikka puolueosaston johtokunnan jäsenen vapauttamista tehtävästään.

Puolueosaston jäsenille tarkoitetuista muista tiedonannoista on voimassa, mitä 3 momentissa on sanottu kutsusta puolueosaston kokouksiin.

H §

Puolueosaston kokouksessa on jokaisella kokoukseen osallistuvalla puolueosaston jäsenellä yksi ääni. Milloin vähintään 1/10 kokouksen äänivaltaisista osanottajista niin vaatii, on toimitettava nimiäänestys. Vaalit toimitetaan vaadittaessa suljetuin lipuin. Puolueosaston johtokunnan jäsenten vaaleissa on kuitenkin noudatettava näiden sääntöjen 14 §:n 2 momentin määräyksiä.

Äänten jakautuessa tasan tulee päätökseksi se mielipide, johon kokouksen puheenjohtaja on yhtynyt, paitsi vaaleissa ja suljetuissa lippuäänestyksissä, joissa ratkaisee arpa.

12 §

Puolueosaston kokouksesta laadittu pöytäkirja on luettava ja vahvistettava seu-

raavassa kokouksessa, jollei pöytäkirjan tarkistamista ole kokouksen päätöksen mukaisesti jätettävä kahden kokouksen kutakin kertaa varten erikseen valitseman pöytäkirjantarkastajan tehtäväksi.

Milloin asian kiireellisyys vaatii, kokouksen pöytäkirja voidaan joko kokonaan tai tarpeelliselta osin tarkistaa ja hyväksyä heti samassa kokouksessa.

Pöytäkirjan allekirjoittaa asianomaisen kokouksen puheenjohtaja yhdessä sihteerinä toimineen henkilön kanssa.

13 §

Puolueosaston kevätkokouksen tehtävänä on:

- 1) valita kokouksen toimihenkilöt,
- 2) käsitellä ja vahvistaa johtokunnan laatima toimintakertomus sekä tilintarkastajien antaman lausunnon perusteella tilinpäätös päättyneeltä tilivuodelta,
- 3) päättää vastuuvapauden myöntämisestä johtokunnalle ja muille vastuuvollisille,
- 4) käsitellä johtokunnan vuosikokoukselle valmistelemat, kokouskutsussa nimenomaan mainitut asiat sekä
- 5) päättää muista näiden sääntöjen mukaan vuosikokouksen päätettäviin kuuluvista asioista.

Puolueosaston syyskokouksen tehtävänä on:

- 1) valita kokouksen toimihenkilöt,
- 2) hyväksyä talousarvio seuraavaa kalenterivuotta varten,
- 3) hyväksyä toimintasuunnitelma seuraavaa kalenterivuotta varten,
- 4) valita johtokunnan puheenjohtaja ja varapuheenjohtaja sekä muut johtokunnan jäsenet ja mahdolliset varajäsenet seuraavaa kalenterivuotta varten,
- 5) valita kaksi varsinaista ja kaksi varatilintarkastajaa seuraavaa kalenterivuotta varten,

- 6) valita opintosihteeri seuraavaa kalenterivuotta varten,
- 7) valita piirikokousedustajat seuraavaa kalenterivuotta varten piirijärjestön sääntöjen edellyttämällä tavalla,
- 8) valita edustajat kunnallisjärjestön edustajistoon seuraavaa kalenterivuotta varten kunnallisjärjestön sääntöjen edellyttämällä tavalla,
- 9) päättää seuraavan kalenterivuoden aikana kannettavista mahdollisista ylimääräisistä jäsenmaksuista ja mahdollisesta liittymismaksusta sekä kannattavan jäsenen erillisestä jäsenmaksusta,
- 10) päättää muista kokouskutsussa mainituista asioita.

14 §

Puolueosaston täytäntöönpaneva elimenä ja lainmukaisena hallituksena on johtokunta, johon kuuluu puolueosaston syyskokouksen erikseen valitseman puheenjohtajan ja varapuheenjohtajan lisäksi vähintään kolme ja enintään kahdeksan jäsentä. Lisäksi voidaan johtokunnalle valita enintään kolme varajäsentä.

Johtokunnan jäsenet valitaan enemmistövaalitapaa ja vaadittaessa suljettua lipupääänestystä käyttäen. Mikäli vähintään 1/5 äänioikeutetuista läsnäolevista puolueosaston jäsenistä sitä vaatii, on johtokunnan jäsenet valittava henkilökohtaisista suhteellista vaalitapaa käyttäen. Tällöin kukin äänioikeutettu voi antaa äänensä enintään niin monelle ehdokkaalle, kuin johtokuntaan on jäseniä valittava. Kussakin äänestyslipussa ensimmäiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama luku, kuin se ehdokkaiden lukumäärä, joita äänestyslipulla on äänestetty, toiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä yhdellä, kolmannelle vaalisijalle merkityn ehdokkaan äänimäärä on sama edellä tarkoitettu luku vähennettynä kahdella ja niin edelleen.

Vaalien tuloksen perusteella syyskokous nimeää eniten ääniä saaneet puolueosaston johtokunnan jäseniksi sekä enintään kolme seuraavaksi eniten ääniä saanutta johtokunnan varajäseniksi, jotka johtokunnan puheenjohtaja kutsuu siinä järjestyksessä, kuin syyskokous on heidät nimennyt, niiden johtokunnan jäsenien tilalle, jotka ovat estyneitä osallistumaan johtokunnan työhön.

Johtokunnan on valittava puolueosastolle sihteeri, taloudenhoitaja ja ainakin yksi jäsenasioiden hoitaja.

Johtokunta kokoontuu puheenjohtajan tai hänen estyneenä ollessa varapuheenjohtajan kutsusta.

Johtokunta on päätösvaltainen, kun puheenjohtajan tai varapuheenjohtajan lisäksi vähintään puolet muista jäsenistä on läsnä.

15 §

Johtokunnan tehtävänä on:

- 1) hoitaa puolueosaston hallituksena sen asioita puolueen järjestörakenteeseen kuuluvien päättävien elinten päätösten, puolueosaston sääntöjen ja yhdistyslain mukaan, panna täytäntöön sanotut päätökset sekä valmistella puolueosaston kokouksissa esille tulevat valmistelutoimenpiteitä vaativat asiat,
- 2) huolehtia puolueosaston ja asianomaisten puoluejärjestöjen säännöissä, päätöksissä ja ohjeissa määrättyjen valistus-, järjestötyö- ja vaalivalmistelutehtävien tunnollisesta ja tehokkaasta hoitamisesta,
- 3) määrätä jäsentensä erityistehtävät ja keskinäinen työnjako, ottaen huomioon, että johtokunnan puheenjohtajan asiana on toimia johtokunnan ja, vuosikokousta lukuunottamatta, myös puolueosaston kokousten puheenjohtajana, esitellä niissä asiat, allekirjoittaa yhdessä puolueosaston pöytäkirjanpitäjänä toimivan sihteerin kanssa sanottujen kokousten pöytäkirjat sekä valvoa, että johtokunnan tekemät päätökset pannaan täytäntöön,
- 4) asettaa johtokunnan toiminnassa välttämättömiksi osoittautuvat apuelimet ja tarvittaessa vahvistaa niille ohjesäännöt,
- 5) toimittaa puoluetoimistoon, piiritoimistoon ja kunnallisjärjestön toimistoon asianomaisten järjestöelinten vaatimat tilastotiedot ja muut kirjalliset selvitykset,
- 6) huolehtia siitä, että puolueosaston jäsenistä pidetään jäsenluetteloa, josta jäsenen henkilötietojen lisäksi selviää kunkin jäsenen maksamat jäsenmaksut sekä muut sellaiset seikat, jotka vaikuttavat asianomaisen henkilön oikeuksiin puolueosastossa tai puolueessa.
- 7) huolehtia siitä, että puolueosaston kannattavista jäsenistä pidetään luetteloa, josta jäsenen henkilötietojen lisäksi selviää kunkin kannattavan jäsenen maksamat erilliset jäsenmaksut.

16 §

Puolueosaston nimen kirjoittavat johtokunnan puheenjohtaja ja sihteeri sekä enintään kaksi johtokunnan määräämää muuta henkilöä, aina kaksi yhdessä.

17 §

Puolueosaston tilit päätetään kalenterivuositain.

Päättäneen vuoden tilit ja puolueosaston toimintaa koskevat muut asiakirjat on jätettävä puolueosaston syyskokouksen valitsemille tilintarkastajille viimeistään viikkoa ennen kevätkokousta. Tilintarkastajien on suoritettava tilien tarkastus ja annettava niistä johtokunnalle puolueosaston kevätkokousta varten laadittu kirjallinen lausunto viimeistään viiden päivän kuluessa siitä, kun tilit on jätetty tarkastettaviksi.

Tilintarkastajilla on oikeus suorittaa vuositilintarkastuksen ohella, joka sisältää myös puolueosaston hallinnon tarkastuksen, kirjanpidon ja kassan valvontatarkastus, milloin he katsovat sen aiheelliseksi.

18 §

Puoluetoimikunnan tai piiritoimikunnan valtuuttamina neuvojina ja ohjaajina puolueosastoja järjestöasioiden käytännöllistä hoitoa koskevissa kysymyksissä avustavilla toimitsijoilla on oikeus tehtävänsä puitteissa perehtyä puolueosaston asiakirjoihin ja arkistoon. Tällaisilla toimitsijoilla on oikeus antaa ohjeensa myös suullisesti puolueosaston ja sen johtokunnan kokouksessa. Samat oikeudet on myös muilla puoluetoimikunnan ja piiritoimikunnan valtuuttamilla henkilöillä.

19 §

Jollei puolueosasto täytä sääntöjen mukaisia velvollisuuksia tai jos se toimii vastoin puolueen periaateohjelmaa ja puoluekokouksen tai puolueuuevoston päätöksiä, se voidaan piirijärjestön/kunnallisjärjestön päätöksellä, sitten kun puolueosastolle on varattu tilaisuus selityksen antamiseen, erottaa piirijärjestöstä/kunnallisjärjestöstä.

Erotettu puolueosasto on vailla sääntömääräisen puoluejärjestön oikeuksia välittömästi erottamispäätöksestä lukien.

Ilman puolutoimikunnan suostumusta ei erotettua puolueosastoa voida hyväksyä uudelleen piirijärjestöön/kunnallisjärjestöön kuuluvaksi.

20 §

Puolueosaston sääntöjen muuttamisesta voidaan päättää puolueosaston kevätkokouksessa, jos sitä koskeva kirjallinen esitys on jätetty johtokunnalle viimeistään tammikuun 15 päivänä ja vähintään 2/3 kokouksessa annettavista äänistä päätöstä kannattaa.

Puolueosasto ei voi erota kunnallis- tai piirijärjestöstä eikä purkautua, jos vähintään kolme puolueosaston jäsentä sitä puolueosaston kokouksessa vastustaa.

Ennen kuin sääntöjen muutos voidaan merkitä yhdistysrekisteriin, puolutoimikunnan on muutettut säännöt hyväksyttävä.

21 §

Jos puolueosasto purkautuu tai lakkautetaan, on sen varat luovutettava Suomen Sosialidemokraattiselle Puolue - Finlands Socialdemokratiska Parti r.p:lle.

22 §

Niissä asioissa, joista näissä säännöissä ei ole määräyksiä, noudatetaan soveltuvin osin kunnallisjärjestön, piirijärjestön ja puolueen sääntöjen määräyksiä sekä yhdistyslakia.

Liite 11

SOSIALIDEMOKRAATTISEN EDUSKUNTARYHMÄN SÄÄNNÖT (Hyväksytty sos.dem. eduskuntaryhmän kokouksessa 1.3.1990)

Ryhmän nimi ja jäsenet

1 §

Ryhmän nimi on Sosialidemokraattinen eduskuntaryhmä, ruotsiksi Socialdemokratiska riksdagsgruppen. Näissä säännöissä siitä käytetään nimitystä ryhmä.

Ryhmän muodostavat Suomen Sosialidemokraattisen Puolueen, jota kutsutaan näissä säännöissä puolueeksi, osastojen jäseninä olevat kansanedustajat.

Ryhmä järjestäytyy, toimii ja käyttää päätösvaltaa näiden sääntöjen mukaan.

Ryhmän tarkoitus

2 §

Ryhmän tarkoituksena on edustaa valtiopäivillä kansalaisia siten, että Suomen Sosialidemokraattisen Puolueen periaateohjelmassa, puoluekokouksissa ja puolueuuvostossa hyväksytyt tavoitteet toteutuisivat.

Ryhmän kokous

3 §

Ryhmän päättävänä elimenä on ryhmän kokous, ellei toisin mainita.

Ryhmä voi päätöksellään siirtää päätösvaltaa ryhmän toimielimille vain tietyissä asioissa ja määräajaksi.

Ryhmän ensimmäisen järjestäytymiskokouksen kutsuu kokoon valtiopäivien alkaessa ryhmän iältään vanhin jäsen ja johtaa siinä puhetta siksi, kunnes ryhmän puheenjohtaja ja varapuheenjohtajat on valittu.

Ryhmän ensimmäisessä järjestäytymiskokouksessa valitaan:

- a) puheenjohtaja;
- b) ensimmäinen ja toinen varapuheenjohtaja;
- c) ryhmän työvaliokuntaan puheenjohtajan ja varapuheenjohtajien lisäksi seitsemän jäsentä.

Mikäli 1/5 läsnäolevista ryhmän jäsenistä sitä vaatii, on työvaliokunnan jäsenet valittava suhteellista henkilökohtaista vaalitapaa käyttäen.

Eduskuntaryhmän jäsen voi merkitä äänestyslippuun enintään seitsemän eduskuntaryhmän kokouksessa ehdolle asetetuista ehdokkaista.

Henkilökohtaista suhteellista vaalitapaa käytettäessä äänestyslippu on laadittava niin, että siitä käy ilmi, missä järjestyksessä äänioikeutettu asettaa äänestämänsä

ehdokkaat toistensa edelle. Ensimmäiselle vaalisijalle merkityn ehdokkaan äänimäärä on sama luku kuin äänestyslipulla äänestettyjen ehdokkaiden lukumäärä, toiselle vaalisijalle merkityn ehdokkaan äänimäärä on luku vähennettynä yhdellä, kolmannelle vaalisijalle merkityn ehdokkaan äänimäärä on luku vähennettynä kahdella ja niin edelleen.

Samalla edellytyksellä on suhteellista henkilökohtaista vaalitapaa käytettävä edellä esitetyllä tavalla, kun ryhmässä toimeenpannaan vaaleja, joissa on valittava useampi kuin kaksi henkilöä kysymyksessä olevaan tehtävään.

Ryhmän jäsen, joka on kutsuttu valtioneuvoston jäseneksi, ei voi kuulua ryhmän työvaliokuntaan.

Toisessa järjestäytymiskokouksessa valitaan:

- a) ryhmän ehdokkaat jäseniksi ja varajäseniksi eduskunnan valiokuntiin;
- b) ryhmän ehdokkaat puheenjohtajiksi eduskunnan valiokuntiin;
- c) valiokuntaryhmien puheenjohtajat ja varapuheenjohtajat;
- d) kaksi varsinaista ja kaksi varatilintarkastajaa, joiden kaikkien tulee olla ryhmän jäseniä.

Ryhmä valitsee ehdokkaansa kaikkiin muihin valtiopäiväjärjestyksen edellyttämiin vaaleihin sekä suorittaa muut vaalit ja täydennysvaalit siinä järjestyksessä, kuin ryhmän työvaliokunta ne ryhmän kokoukselle esittelee.

Ryhmän kokous käsittelee säännöissä määrättyjen asioiden lisäksi työvaliokunnan, valiokuntaryhmän tai ryhmän jäsenen sille esittämiä asioita ja päättää niistä.

Määritellessään kantansa eduskunnassa käsiteltäviin asioihin, ryhmä voi myös määrätä sen esittäjän eduskunnan täysistuntoihin.

Päätökset ryhmän kokouksessa tehdään yksinkertaisella äänenenemmistöllä. Vaadittaessa, tai jos puheenjohtaja katsoo sen tarpeelliseksi, on toimitettava nimiyäänestys tai vaali suljetuin lipuin. Äänen jakautuessa tasan tulee päätökseksi se mielipide, johon puheenjohtaja on yhtynyt, paitsi vaaleissa, joissa ratkaisee arpa.

Äänestykseen voidaan ottaa vain kannatettu ehdotus, ellei kysymyksessä ole vaali tai työvaliokunnan ehdotus.

Ryhmän kokouksesta ilmoitetaan eduskunnan ilmoitustaululla tai muulla sopivaksi katsotulla tavalla.

Puheenjohtajan on viivytyksettä kutsuttava ryhmän kokous koolle, jos vähintään kolmannes ryhmän jäsenistä sitä tiettyä erityisesti ilmoitettua asiaa varten puheenjohtajalta kirjallisesti vaatii.

Ryhmän kokouksessa läsnä olleet merkitään pöytäkirjaan. Kaksi saapuvilla olevaa ryhmän jäsentä valitaan tarkistamaan pöytäkirja.

Niiden ryhmän jäsenten, jotka saapuvat kokoukseen sen alkamisen jälkeen, on ilmoitettava saapumisestaan sihteerille.

Ryhmän kokouksessa pidetään pöytäkirjaa, jonka puheenjohtaja ja sihteeri allekirjoittavat ja pöytäkirjan tarkastajat nimikirjoituksillaan varmentavat.

Ryhmän jäsenen suosituksesta voidaan ryhmän ulkopuoliselle henkilölle myöntää oikeus olla läsnä ryhmän kokouksessa.

Läsnäolo-oikeus on ilman erityistä päätöstä puoluetoimikunnan ja puolueuustoston jäsenillä, puolueeseen kuuluvilla valtioneuvoston jäsenillä sekä heidän poliittisilla sihteeireillään, sekä puoluetoimiston valtuuttamilla puolueen toimihenkilöillä.

Ryhmän toimielimet

4 §

Ryhmän toimielimet ovat: työvaliokunta, valiokuntaryhmä ja puheenjohtajisto.

Ryhmän työvaliokunta

5 §

Ryhmän hallituksena ja toimeenpanevana elimenä toimivan ryhmän työvaliokunnan tehtävänä on:

- a) valmistella ja tehdä ehdotuksia niistä tärkeimmistä ryhmän kokouksissa esille tulevista asioista, jotka ryhmän kokous, puheenjohtaja, valiokuntaryhmä tai ryhmän jäsen ryhmän käsiteltäväksi esittää;
- b) ryhmän päättävällän tilapäisenä haltijana päättää asioista, joita ryhmällä ei ole tilaisuutta käsitellä ja jotka eivät siedä viivytystä;

- c) istuntokausien välillä tarvittaessa kokoontua päättämään esille tulleista asioista tai jos syntyy erimielisyyttä eikä työvaliokunta asian tärkeyden vuoksi katso voivansa tehdä päätöstä, kutsua ryhmä kokoon;
- d) hoitaa ryhmän juoksevat asiat;
- e) valvoa ryhmän päätösten täytäntöönpanoa;
- f) valvoa ryhmän etuja niin eduskunnassa kuin sen ulkopuolellakin;
- g) tehdä ehdotus ryhmätoimistossa työskentelevän sihteeristön ohjesäännöksi sekä talousohjesäännöksi;
- h) ilmoittaa b- ja c-kohdassa mainituissa tapauksissa päätöksistään ryhmälle viimeistään sen kokoonnuttua.

Työvaliokunta on toiminnastaan vastuunalainen ryhmän kokoukselle.

Työvaliokunnan kokouksen kutsuu kokoon ja siinä johtaa puhetta puheenjohtaja tai hänen ollessaan estyneenä ensimmäinen varapuheenjohtaja tai jos hänkin on estynyt, toinen varapuheenjohtaja.

Työvaliokunta on päätösvaltainen, kun puheenjohtajan tai varapuheenjohtajan lisäksi vähintään viisi muuta jäsentä on läsnä.

Työvaliokunnan kokouksessa pidetään päätöspöytäkirjaa, jonka puheenjohtaja ja sihteeri allekirjoittavat.

Puoluesihteeri kutsutaan työvaliokunnan kokouksiin, vaikka hän ei olisikaan työvaliokunnan jäsen.

Valiokuntaryhmä

6§

Valiokuntaryhmän tehtävänä on:

- a) edustaa ryhmää eri valiokunnissa ja toimia siten, että ryhmän päätökset ja näkökannat sekä puolueen ohjelmalliset tavoitteet tulevat tuoduksi esille valiokuntien mietinnöissä tai vastalauseissa;
- b) saattaa valiokunnan asiat puheenjohtajansa taikka hänen ollessa estyneenä muun valiokuntaryhmän jäsenen välityksellä ryhmän tietoon ensisijaisesti

valiokuntaryhmien puheenjohtajien ja työvaliokunnan yhteisissä kokouksissa;

Milloin valiokuntaryhmän keskuudessa syntyy erimielisyyttä kannanotoista käsiteltävään asiaan tai ryhmä on samassa asiassa aikaisemmin tehnyt erilaisen päätöksen, kuin mihin valiokuntaryhmä on päätenyt, taikka kysymyksessä on periaatteellisesti merkittävä kannanotto, tulee asia saattaa ryhmän päätettäväksi;

- c) määrätä tarvittaessa valiokuntaryhmän kannan esittäjä täysistuntoihin;
- d) pitää yhteyttä alansa asiantuntijoihin sekä puolueen työryhmiin sekä osallistua niiden toimintaan, tuoda valiokunnalle ja ryhmälle esiin kansalaisten esittämiä käsityksiä sekä antaa kansalaisille tietoa valiokunnan toimialaan kuuluvista asioista.

Puheenjohtajisto

7 §

Puheenjohtajiston tehtävänä on:

Hoitaa ryhmän puolesta neuvottelut, ellei ryhmä toisin päättä sekä kirjoittaa ryhmän nimi, kulloinkin kaksi yhdessä.

Toimihenkilöt

8 §

Ryhmä valitsee ryhmän ulkopuolelta sihteerin, joka toimii myös taloudenhoitajana, sekä muut tarvittavat toimihenkilöt.

Työryhmät

9 §

Ryhmä ja ryhmän työvaliokunta voivat asettaa avukseen erityisasiantuntemusta edustavia työryhmiä.

Hallituskysymys

10 §

Ryhmän kokouksen tehtävänä on määrittellä kantansa hallitukseen osallistumi-

seen, hallitusohjelmaan sekä hallituksen paikkajakoon. Ryhmä antaa kannastaan puolueen säännöissä tarkoitetut lausunnot. Kun ryhmää kuullaan hallitusmuodon 36 §:n mukaisesti valtioneuvoston kokoonpanon muuttuessa, kannanmäärittelystä päättää samoin ryhmän kokous.

Ryhmän puheenjohtajisto sekä yksi muu ryhmän valitsema henkilö toimivat puolueen sääntöjen tarkoittamina hallitusneuvottelijoina ja edustavat ryhmää valmisteltaessa esitystä hallitukseen osallistumisesta, hallitusohjelmasta, hallituksen paikkajaosta sekä puoluetta edustavista valtioneuvoston jäsenistä puolueen sääntöjen 45 §:n mukaisesti.

Ryhmän jäsenen oikeudet ja velvollisuudet

n §

Ryhmän jäsenellä on oikeus saattaa ja saada jokainen asia, joka koskee eduskuntatyötä, ryhmän toimintaa tai hänen oikeuksiaan ja asemaansa eduskunnan ja ryhmän jäsenenä, ryhmän kokouksessa käsiteltäväksi.

Ryhmän jäsenellä on oikeus saada viivytyksettä perusteltu vastaus 1 momentissa tarkoitetuista aihepiireistä ryhmän kokouksessa esille ottamaansa asiaan.

12 §

Ryhmän jäsen on velvollinen olemaan läsnä jokaisessa sääntöjen mukaan ilmoitetussa ryhmän kokouksessa, eduskunnan istunnossa ja valiokuntain kokouksissa.

Mikäli ryhmän jäsen on esteellinen osallistumaan valiokunnan kokoukseen, tulee hänen hankkia varajäsen sijalleen.

13 §

Mikäli asiasta on tehty ryhmäpäätös, voidaan ryhmän jäsenelle myöntää, ryhmän jäsenen sitä kirjallisesti pyydettyä, lupa esiintyä ryhmän päätöksestä poikkeavasti.

14 §

Ryhmän jäsen on toiminnassaan velvollinen noudattamaan ryhmän sääntöjä sekä päätöksiä.

Ryhmän jäsenen tulee suhtautua vastuullisesti ryhmän toimintaan ja toverillisesti ryhmän muihin jäseniin.

Hankittuaan asiasta tarpeelliset selvitykset, tulee ryhmän työvaliokunnan tutkia ryhmän jäsenten näiden sääntöjen vastainen toiminta ja tehdä sen perusteella ehdotukset päätöksiksi ryhmän kokoukselle. Ennen ehdotuksen tekemistä on asianomaiselle ryhmän jäsenelle varattava mahdollisuus tulla kuulluksi.

Ilmoitus jäsenen ryhmän sääntöjen vastaisen käyttäytymisen käsittelemisestä ryhmän kokouksessa tulee antaa tiedoksi ryhmän jäsenille viikkoa ennen asianomaista kokousta.

Jos sääntöjen vastainen toiminta on ollut ryhmää vahingoittavaa, voi työvaliokunta esittää jäsenen erottamista ryhmästä määräajaksi tai pysyvästi. Tätä tarkoittavaa esitystä on vähintään kahden kolmasosan äänestykseen osallistuneista ryhmän jäsenistä kannatettava ennen kuin se on tullut ryhmän päätökseksi.

Erityisiä säännöksiä

15 §

Ryhmän tilit päätetään kalenterivuositain. Tilintarkastajien tulee antaa ryhmälle tilivuotta seuraavan helmikuun loppuun mennessä kirjallinen lausunto, jonka perusteella ryhmä päättää tili- ja vastuuvapauden myöntämisestä työvaliokunnalle ja muille vastuuvollisille.

16 §

Vaalikauden päättyessä ryhmän omaisuus siirtyy uusien vaalien jälkeen kokoon-tuvalle Sosialidemokraattiselle eduskuntaryhmälle.

17 §

Näiden sääntöjen muuttamista tarkoittava ehdotus on esitettävä kirjallisesti ryhmän kokoukselle. Sitten kun työvaliokunta on antanut lausuntonsa, on asia käsiteltävä ja päätös tehtävä jossakin ryhmän seuraavassa kokouksessa. Muutosehdotus katsotaan hyväksytyksi, kun vähintään kaksi kolmannesta ryhmän jäsenistä sitä kannattaa.

Voimaantulo

18 §

Nämä säännöt tulevat voimaan niiden hyväksymistä seuraavien kansanedustajien vaalien jälkeen.

Liite 12

SDP:N KORKEAKOULU- JA TIEDEPOLIITTINEN OHJELMA

Johdanto

Tutkimus ja tuotekehitys ovat olleet ehkä nopeimmin kasvavia toimintaloikkoja suomalaisessa yhteiskunnassa 1980-luvulla. Tieteeseen ja tekniikkaan kohdistuu monenlaisia uusia odotuksia, paineita ja haasteita. Tutkimus- ja koulutuskysynnän kasvu on jo sellaisenaan merkinnyt tarvetta arvioida niitä organisaatioita ja instituutioita, jotka Suomessa vastaavat näiden tehtävien hoidosta. Nopea kansainvälistymiskehitys puolestaan vain lisää uusien haasteiden määrää. Ratkaisut meidän on löydettävä itse.

Korkeakoulu- ja tiedepoliittinen työryhmä totesi jo ohjelmatyönsä alussa, että korkeakoululaitoksen kehittäminen on kriittisin kohta kansallisessa pyrkimyksessämme kohottaa yleistä koulutus- ja sivistystasoa, laajentaa tieteellistä ja teknillistä tutkimustoimintaa ja parantaa sen laatua. Korkeakoulujen - yliopistojen - on kyettävä suoriutumaan perustehtävistään, opetuksesta, tutkijankoulutuksesta ja vapaasta tieteellisestä tutkimuksesta, nopeasti muuttuvissa oloissa, joissa yliopistoille kasautuu yhä uusia tehtäviä. Työryhmän käsitys on, että yliopisto ei kykene täyttämään tehtäväänsä keskeisenä osana kansallista kulttuuria, kriittisenä kasvattajana ja tieteenharjoittajana, ellei näiden tehtävien merkitystä ja pyrkimystä niiden täysipainoiseen hoitamiseen aseteta selkeästi tukemaan. Muilla kansallisen koulutus- ja tutkimusjärjestelmämme lohkoilla ei ole samanlaista erityisluonnetta eikä vastuuta, jonka kasvatuksen, koulutuksen ja tutkimuksen keskinäisyhteys yliopistolle antaa.

Työryhmän valitsema näkökulma johtaa yliopistolaitoksen tarkasteluun kokonaisuutena, jonka kaikkia osia on kehitettävä yhteisenä sijoituksenamme tulevaisuuteen. Tämän kokonaisuuden sisällä työryhmä on tähdentänyt korkeakoulujen merkitystä alueellisen kehityksen kannalta. Ohjelmaluonnoksessa hahmoteltu vahva, uutta luova kansalaisyliopisto on vastaus niin tämän kuin muidenkin yliopiston keskeisten tehtävien hoitoon tulevina vuosina.

I YLIOPISTOLAITOKSEN ASEMASTA JA TEHTÄVISTÄ

1.

Yliopistot ja yhteiskunta

(Yliopistoilla tarkoitetaan tässä ohjelmassa paitsi monitieteellisiä yliopistoja ja tiedekorkeakouluja myös - erotuksena ehdotetuista ammattikorkeakouluista - tieteellistä tutkimusta tekeviä ja korkeinta opetusta antavia erityiskouluja, kuten teknillisiä ja kauppakorkeakouluja.)

Yliopistoilla on omalla toimintalohekkollaan valtiota ja kansalaisyhteiskuntaa yhdistävä välittäjän tehtävä. Se kytkeytyy yliopiston perustehtäviin, tutkimukseen ja opetukseen. Meillä kuten muuallakin on pitkään ollut voimistumassa näkemys, joka korostaa yliopistoja osana koulutusjärjestelmää, sen ylimpänä tasona. Opetuslaitoksina yliopistot eroavat kuitenkin muista siinä, että opetus perustuu niissä harjoitettavaan tieteelliseen tutkimukseen. Erityisesti perustutkimuksen alueella yliopistolaitos on korvaamaton.

Yliopiston aseman ja tehtävien monijakoisuus ovat luoneet paineita, jotka ovat suunnanneet koko yliopistolaitoksen kehitystä. Suhde yhtäältä valtioon ja toisaalta kansalaisyhteiskuntaan on nostonut esiin kysymyksen yliopistojen riippumattomuudesta niin tieteellisessä tutkimuksessa kuin opetuksessakin. Osansa kehitykseen on ollut myös niillä odotuksilla ja paineilla, jotka yliopistolaitokseen kohdistuvat elinkeinoelämän suunnalta. Tieteellinen tutkimus on monissa tapauksissa tullut erottamattomaksi osaksi tuotannollista toimintaa ja kilpailukyvyvyn turvaamista. Yliopistoille on näin tullut osavastuu kansallisen hyvinvoinnin vahvistamisesta. Näin on tapahtunut ilman, että kehitystä olisi edes tietoisesti ohjattu tähän suuntaan.

Samanaikaisesti yliopistolaitos on kuitenkin säilyttänyt perinteisen perustehtävänsä, sivistyksen välittämisen kansallisen identiteetin edellyttämällä tavalla. Yliopisto on edelleen vastuussa sekä korkeimman sivistyksen laajasta saavutettavuudesta yhteiskunnassa että siitä, että kulttuuriperintö, erityisesti tieteellinen sivistys, välitetään sukupolvelta toiselle. Kulttuuriperinnön vaalimiseen liittyy vastuu kriittisen asennoitumisen säilyttämisestä ja vahvistamisesta yhteiskunnassa.

Tiede on kansainvälistä. Osa tieteen ongelmista on sillä tavoin maailmanlaajuisia ja mittasuhteiltaan niin suuria, ettei yhdenkään maan tutkimus yksin voi ottaa vastuuta niiden selvittämisestä. Pienenkin maan on mahdollisuuksiensa rajoissa etsiydyttävä tällaiseen kansainväliseen yhteistyöhön. Toiset tieteenalat puolestaan vaativat niin kalliita tutkimuslaitteistoja, ettei Suomella ole sellaiseen

varaa. Keinoksi jää osallistua kansainvälisten tutkimuskeskusten työhön, jotta kosketus huippututkimukseen säilyisi. Sekä tiedon liikkuvuus että tutkijoiden liikkuvuus ovat voimakkaasti lisääntyneet. Nykyaikaiseen tekniikkaan perustuvat tutkijoiden kansainväliset yhteydenpitoverkot ovat tulleet tutkimukselle yhä tärkeämmiksi.

Suomi on tämän yleismaailmallisen tiedeyhteisön jäsen. Siitä on kansalliselle tieteelle sekä myönteisiä että kielteisiä seurauksia. Näin turvataan ajan tasalla olevan tiedon saatavuus ja osallisuus suuriin, tieteellisesti merkittäviin hankkeisiin. Yhä useammat nuoret tutkijat saavat mahdollisuuden ulkomaiseen koulutukseen ja suomalaisille huippututkijoille avautuu työskentelymahdollisuuksia ulkomaisissa yliopistoissa ja laitoksissa. Sillanrakentajat kansainvälisissä tutkimuskeskuksissa ovat Suomen tieteelle korvaamattomia. He voivat osaltaan olla myös kaksisuuntaistamassa tutkijavaihtoa, lisäämässä mahdollisuuksia ulkomaisten tutkijoiden saamiseksi Suomeen.

Lisääntyvä kansainvälistyminen voi merkitä kuitenkin myös sitä, että tutkittavat ongelmat määräytyvät muualla kuin Suomessa ja että tutkimuksen johto on usein ulkomailla. Suomalainen tutkimus toimii tällöin kansainvälisten valtavirtausten ehdoilla. Ilmiö on sukua paljon keskustellulle Euroopan poliittis-taloudelliseen yhdentymiseen liittyvälle kulttuurien yhdenmukaistumiselle.

Uudet kehityspiirteet edellyttävät, että Suomen yliopistolaitos on vahva. Sen on kyettävä vastaamaan sekä kansallisiin että kansainvälisiin haasteisiin. Näistä syistä yliopistoille on turvattava kansallisten ja alueellisten tehtävien vaatimat aineelliset ja henkiset voimavarat. Niiden on oltava riittävän itsenäisiä voidakseen toimia tehtävissään tehokkaasti. Riippumattomuus yhdistyy yliopistojen vastuuseen siitä, että toiminnan tulokset ovat asianmukaisessa suhteessa yhteiskunnan niihin sijoittamaan panokseen. Yliopistojen sisäisen päätösrakenteen on taattava riittävä, toimintaa aktivoiva osallistumismahdollisuus kaikille niissä toimiville työntekijöille ja opiskelijoille.

2.

Yliopistoista korkeakouluiksi

Aikaisemmin yliopisto-opetuksen saaminen oli mahdollista ainoastaan pienelle osalle nuorisoa. Tänä yhä useammat voivat sosiaalisesta taustastaan riippumatta hakeutua yliopistoihin. Tätä tasa-arvokehitystä on pyrittävä kaikin keinoin tukemaan. Se on samalla kuitenkin merkinnyt sitä, että yliopistoja on kehitetty ensisijaisesti osana koulutusjärjestelmää. Vasta viime vuosina on alettu määrätietoisemmin suunnata voimavaroja tutkimukseen ja tutkijankoulutukseen. Tällä tavoin yliopistojen edellytykset molempien perustehtäviensä, tutki-

muksen ja opetuksen, toteuttamiseen ovat alkaneet vähitellen parantua. Tätä kehityssuuntaa tulee jatkaa. Koulutustason jatkuva kohottaminen on välttämätöntä.

Kehityksen viimeisin vaihe painottaa ammattikorkeakoulujen merkitystä. Ne ovat meillä uusi asia - tähänastiset koulutuspoliittiset toimenpiteet ovat pikemminkin olleet johtamassa yliopistojen tehtävien ja toimialan jatkuvaan laajenemiseen. Erityisiä ammattikorkeakouluja on kuitenkin monissa maissa. Suunnitelmien mukaan suomalaiset ammattikorkeakoulut keskittyisivät yliopistojen ohella antamaan tieteellisopijaista opetusta. Ammattikorkeakoulut tarjoaisivat itsenäisen opiskeluväylän lukion ja ammatillisten oppilaitosten jälkeen niille, jotka eivät hakeudu yliopistoihin ja edistävät siten osaltaan opetuksen tason kohottamista maassamme. Yliopistot ja ammattikorkeakoulut muodostaisivat selväpiirteisesti toisistaan erottuvat mutta samalla toisiaan täydentävät opiskeluväylät.

Ammattikorkeakouluja suunniteltaessa on ensisijainen huomio kiinnitettävä opintosisältöjen kehittämiseen ja opettajankoulutukseen. Niiden on vastattava yhteiskunnan asettamia odotuksia. Tällöin on pantava riittävä paino ammattikorkeakoulujen opintosisältöjen yleissivistävään ainekseen. Pitkälle viedyt kapea-alaiset ammatilliset erityisopinnot johtavat kapea-alaiseen näkemykseen todellisuudesta. Sellaisen erityistiedon varassa toimiva ei kykene ymmärtämään sitä osaa todellisuudesta, joka jää hänen ammatitietonsa ulkopuolelle. Ajan oloon tämä johtaa todellisuutta koskevan tiedon pirstoutumiseen ja ihmistä sekä yhteiskuntaa koskevien arvokäsitysten hämärtymiseen. Sellainen kehitys vaikeuttaa myös opiskelijan mahdollisuuksia jatkaa opintojaan yliopistossa. SDP vastustaa päättäväisesti siihen suuntaan johtavaa kehitystä.

3.

Opetuksen ja tutkimuksen riippumattomuus

Tieteellisen tutkimuksen perusluonteeseen kuuluvat tiedonhankinnan ja käsittelyn järjestelmällisyys, tutkimuksen objektiivisuus ja totuudellisuus. Tieteeseen instituutiona liittyy aina myös itseään korjaavuus. Näiden tuntomerkkien toteutuminen käytännössä edellyttää paitsi yliopistojen ja korkeakoulujen autonomi-aa myös sitä, että tutkimusta ei niissä alisteta ulkopuolisten voimien tarpeisiin.

Yhteiskunnan on yhdessä tutkijoiden kanssa voitava määrittää tutkittavien ongelmien tärkeysjärjestys, mutta vain tiedeyhteisö voi määrittää sen, mitkä ongelmista ovat tieteellisesti tutkittavissa mitkä eivät. Tieteen tulee voida myös itse määrittää tutkimusmenetelmänsä ja tarvitsemansa tutkimusaineisto.

Tieteen luonteeseen kuuluu myös se, että kaikki olennaiset tutkimuslähteet ovat vapaasti käytettävissä ja että tutkimustulokset voidaan ulkopuolisten voimien sitä estämättä saattaa julkisuuteen. Vain sitä kautta tutkimustulosten käyttöä yhteiskunnallisiin tarkoituksiin voidaan demokraattisesti valvoa. Tutkimustulosten salailu, tapahtui se mistä syystä hyvänsä, rikkoo sekä tutkimuksen vapauden että yhteiskunnallisen vallankäytön demokraattisen valvonnan periaatteita.

Tieteelliseen tutkimukseen liittyy eettisiä ja moraalisia ongelmia. Tutkimuksen tuloksia käytetään monesti tarkoituksiin, jotka ovat tieteelle ja sen tavoitteille vieraita. Tutkijoita on valjastettu sotateollisuuden palvelukseen ja esimerkiksi lääketieteelliseen tutkimukseen liittyy ilmiöitä, jotka vaativat valppautta ja harkintaa. Tutkimuksen ja sen tulosten väärinkäytön mahdollisuus saattaa jopa pakottaa rajoittamaan tutkimuksen vapautta. Näin on tapauksissa, joissa tutkimuksella on selvästi inhimillisiä perusarvoja loukkaavia taikka vaarantavia päämääriä, esimerkkinä puhtaasti sotateknologiset tutkimukset. Jokaisen kansakunnan edun mukaista on tiukasti valvoa ja tarpeen mukaan rajoittaa sellaisen tutkimuksen toimintavapautta. Yliopistojen on huolehdittava tutkimusyhteisön kasvatuksesta niin, että tutkijoiden moraalinen vastuu yhteiskunnassa korostuu.

Tieteellisen tutkimuksen tulokset suodattuvat yliopistoissa annettavaan opetukseen. Jokaisen opiskelijapolven oikeus on saada ajan tasalla oleva tutkimustieto käyttöönsä. Opetus ei kuitenkaan rajoitu yksin tutkimustiedon välittämiseen. Yliopisto-opetuksen on tarjottava opiskelijalle ajatuksen välineitä ja valmiutta kokonaisuusien kriittiseen hahmottamiseen itsenäisiksi kokonaisuuksiksi.

Yliopistojen tehtävä on myös moniarvoisen kulttuuriperinnön vaaliminen ja sen siirtäminen sukupolvelta toiselle. Yliopisto-opetus ei aina ole täyttänyt tätä tehtävää. Opetuksen arvosisältö on painottunut porvarillisen ajatustavan suuntaan ja vahvistanut työväenliikkeen aateperinnölle vieraita asenteita. Sen vuoksi julkinen keskustelu yliopisto-opetuksen sisällöstä on yhä tarpeellista ja välttämätöntä.

Laajan ja kriittisen yleissivistyksen ulottaminen kaikkiin kansankerrokseen on työväenliikkeen perinteinen vaatimus. Yliopistojen on osaltaan turvattava koko laajakuusreservin saaminen kansakunnan käyttöön. On huolehdittava siitä, että tämä vaatimus toteutuu mahdollisimman laajamittaisesti. Sivistyksen saataavuus on kulttuurisen identiteetin säilymisen tae. Voimakkaiden yhdentymispainoiden vallitessa tämän turvatekijän merkitys pikemminkin kasvaa kuin vähentyy.

Opetuksen ja tutkimuksen vapaus ovat yliopistoyhteisön jäsenten perinteisiä perusoikeuksia. Yliopiston riippumattomuus yhteiskunnallisen, uskonnollisen taikka taloudellisen vallan käyttäjistä on tieteellisen sivistyksen kulmakivi.

Itsemääräämisoikeuden, autonomian käsite ei kuitenkaan ole yksiselitteinen. Yliopistojen laissa taattu itsehallinto on pidettävä erossa taloudellisesta autonomiasta ja ne edelleen yliopistoissa harjoitettavan opetuksen ja tutkimuksen sisällöllisestä riippumattomuudesta.

4.

Erilaista autonomiaa

Laissa säädetty itsehallinto ja taloudellinen autonomia ovat selvimmin yliopistolaitoksen institutionaalisia ominaisuuksia. Niitä on muuttanut se, millaisena yliopiston asema yhteiskunnassa on milloinkin nähty. Tieteellinen autonomia tutkimuksen vapauden merkityksessä on selvimmin säilyttänyt alkuperäiset piirteensä. Tieteen oma kehitys on kuitenkin johtanut siihen, että tutkimusongelmat ja -aiheet johtavat yhä useammin yksittäistä tutkijaa suurempien yksiköitten muodostamiseen. Tästä myös seuraa, että tutkimuspäätökset tehdään aikaisempaa kollektiivisemmin.

Korkeakoululaitoksen perusrahoitus tulee turvata valtion budjettivaroin. Tämä ei saa kaventaa korkeakoulujen itsemääräämisoikeutta, vaikka yhteiskunnalla on oikeus odottaa sijoittamiensa varojen tarkoituksenmukaista käyttöä. Korkeakoulujen toimintaa ja tuloksia on voitava tarkastella myös kriittisesti. Tieteellisen tutkimuksen ja opetuksen mittaamiselle on jatkuvasti kehitettävä arviointimenetelmiä huomioon ottaen näiden mittaamiskohteiden eroavaisuudet. Tuloksellisuuden arviointi edellyttää kohteitten hyvää tuntemusta ja voi useimmiten tapahtua vain tieteen ja opetuksen sisäisestä näkökulmasta. Taloudellinen tuotavuus ja aineellinen hyöty, joilla talouselämässä on mittareina keskeinen arvo, eivät useimmiten sovellu tieteellisen tutkimuksen ja korkeimman opetuksen arviointiin.

Viime vuosien aikana korkeakoulututkintojen suorittamisajat ovat jatkuvasti venyneet ja keskeyttäminen on lisääntynyt. Uusimmat tiedot viittaavat siihen, että tämä kehitys on laantumassa. Opintojen viivästy miselle ja keskeyttämiselle on useita syitä, mutta selvää on, että tilanne ei nykyisellään ole tyydyttävä opiskelijoiden eikä yhteiskunnan kannalta. Opintojen viivästy miseseen liittyy usein opiskelijan työssäkäynti tai se, että hän ei tyydy suorittamaan opintojaan yksinomaan vähimmäissuorituksin. Työssäkäyntiä ei aina voi pitää kielteisenä seikkana ja opiskelijan pyrkimyksiä tietomääränsä syventämiseen ja yleissivistyksensä vahvistamiseen taas voidaan pitää myönteisinä asioina. Tärkein keino opiskelijoiden aseman parantamiseen tässä suhteessa on opintotuen kehittäminen niin, että se nykyistä paremmin mahdollistaa lukukausien aikaisen täystoimisen opiskelun ja kannustaisi valmistumiseen. Myös korkeakoulujen valintojen kehittäminen, opetuksen ja opintojen järjestelyjen kaikinpuolinen tehostaminen sekä kor-

keakoulujen nykyistä suurempi vastuu opiskelijoistaan ovat keinoja, joita tässä tulee käyttää. Olennaista on kiinnittää huomiota myös elinikäisen koulutuksen ajatukseen ja luoda edellytyksiä opintojen jatkamiseen silloinkin, kun ne eivät ole aikanaan johtaneet tutkintoon.

5.

Autonomian uhkana ulkopuolinen rahoitus, tutkimuslaitosten asema

Tutkimuksen autonomiaan on yliopistojen sisällä alkanut vaikuttaa kasvava ulkopuolinen rahoitus. Sitä koskevat päätökset tehdään yliopistoissa yhä useammin hallinnon eikä tutkijoiden taikka tiedeyhteisön toimesta. Yliopistojen liepeille syntyneet tukisäätiöt ovat esimerkki siitä, miten yliopistojen tutkimusautonomiia vähittäin siirtyy tutkijoiden yhteisön saavuttamattomiin.

Tieteellinen autonomia on muuttunut myös muista syistä. Tutkimuksen taloudellisen ja yhteiskunnallisen merkityksen kasvu on johtanut siihen, että määrällä mitaten valtaosa tutkimuksesta tehdään nykyään muualla kuin yliopistojen laitoksissa. Myös perustutkimuksessa on tapahtunut tämän suuntaista kehitystä. Sitä on siirtynyt julkisiin ja yksityisiin tutkimuslaitoksiin.

Aivan viime aikoina on alkanut esiintyä myös vaatimuksia siitä, että osa tutkijoiden koulutuksesta olisi järjestettävä yliopistojen ulkopuolella. Sikäli kuin kysymys on tutkimustyön yhteydessä esiintyvistä ammatillisesta kouluintumisesta ja sikäli kuin koulutus tapahtuu yliopistojen kanssa yhteistyössä, tällaisia aloitteita voidaan puolustaa. Tutkintoihin tämä kehitys ei kuitenkaan saa vaikuttaa. Opin-
näytteiden hyväksyminen ja niiden tieteellisen tason arvostelu tutkintoja varten on säilytettävä ehdottomasti yliopistojen yksinoikeutena. Muussa tapauksessa koko jatkokoulutusjärjestelmä luisuu yliopistojen ja siten myös julkisen koulutusjärjestelmän piiristä.

6.

Mitä autonomia edellyttää?

Kun siis vaaditaan yliopistojen autonomian vahvistamista tai turvaamista on otettava vakavasti ainakin seuraavat seikat:

- yliopistojen oikeus itsenäisesti päättää voimassa olevien tutkintoasetusten puitteissa opintojen ja tutkintojen tietosisällöistä,
- yliopistojen oikeus tiedeyhteisön osana määrittää, mikä on tiedettä ja mikä on tieteellisin tuntomerkein hyvää tutkimusta,

- edelliseen liittyen yliopistojen ja ylipäätään tiedeyhteisön on voitava ratkaista, mitkä asiat voivat olla tieteen keinoin tutkittavia. Yliopisto ei voi sanella esimerkiksi sitä, mikä on yhteiskunnassa tärkeää ja vähemmän tärkeää, mutta sillä tulee olla oikeus määrittää, voidaanko esiin nousseita ongelmia tieteen menetelmin lähestyä.

7.

Onko sivistysyliopisto kuollut?

Sivistysyliopistosta kansalaisyliopistoon

Yliopiston tehtävien ja luonteen muuttuminen on vastaus yhteiskunnasta tulleen haasteeseen. Kehityksen pyörää ei voi kääntää taaksepäin, vaan yliopistojen asema ja tehtävät on sopeutettava nykyisen ja tulevan suomalaisen yhteiskunnan tarpeisiin. Perinteinen sivistysyliopistoinani ei siihen pysty. Toisaalta siihen sisältyy paljon sellaista arvokasta, jonka hylkääminen merkitsee taantumista. Korkea sivistystaso on pienelle kansakunnalle identiteetin säilymisen tae. Koulutus ja kasvatus ovat aina liittyneet kiinteästi sosialidemokraattisen työväenliikkeen aateperintöön. Se on tarkoittanut ennen muuta heikompiosaisten mahdollisuuksien lisäämistä ja parantamista. Yhteiskunnan monimutkaistuessa ja kehityksen vauhdin kiihtyessä tietoisuus arvopäämääristä käy koulutuksen ohella entistä merkityksellisemmäksi. Vain sillä tavalla on mahdollista varmistaa kansalaisdemokratian toteutuminen. Päätöksenteon valvonta ei ole mahdollista heikon tietämyksen ja selkiintymättömän arvomaailman pohjalta.

Tältä kannalta katsoen sivistysyliopiston ydin on edelleen terve. Sosialidemokraattinen työväenliike asettuu päättäväisesti puolustamaan yliopistoa sitä uhkaavia kaupallistumisvaaroja ja yliopistolle vieraita toimintamalleja vastaan. Yliopistoista on tehtävä maamme sivistyselämän jatkuvuuden turvaavia kansalaisyliopistoja. Vain vahva, demokraattinen, avoin ja uutta luova kansalaisyliopisto kykenee vastaamaan tulevaisuuden haasteisiin.

Tätä tavoitetta ei voida toteuttaa pelkin säännöin ja määräyksin. Kansalaisyliopistolle on luotava vahvat taloudelliset edellytykset sivistystehtävästä suoriutumiseksi.

Valtion on varattava kaikille tutkimuksen ja opetuksen aloille riittävät voimavarat. Se ei tarkoita, ettei yliopistolla olisi jatkuvaa vastuuta opintojen ja tutkintojen suunnittelemisesta yhteiskunnan odottamalla tavalla ja ettei sen tule omin keinoin valvoa tutkimuksen menestyksellisyyttä.

Rinnan yliopistojen voimavarojen vahvistamisen kanssa on turvattava opiskeli-

joiden sosiaaliset olot ja sitä kautta heidän mahdollisuutensa saada täysipainoisesti hyväkseen yliopiston tarjoama opetus. Se edellyttää opintotuen ja opintojen lainoituksen nykyistä tehokkaampaa ja joustavampaa järjestämistä. Sosiaalidemokraatit vaativat, että valtiovallan taholla selvitetään pikaisesti mahdollisuus siirtyä opintolainoituksessa rahastojärjestelmään yhtenä opintorahoituksen vaihtoehtona. Tällöin on löydettävä keinot koron ja laina-aikojen saattamiseen nykyistä olennaisesti edullisemmalle tasolle.

II SDP:n LÄHIAJAN TAVOITTEET

1.

Opiskelu-oikeus, pääsy korkeakouluihin

Yleisen koulutustason kohottaminen edellyttää, että yliopisto-opintoja edeltävän koulutuksen sisältöä ryhdytään määrätietoisesti kehittämään yleissivistävään suuntaan. Tämä koskee yhtä hyvin peruskoulua kuin sen jälkeistä keskiasteen koulutusta. Opetuksen sisällön kehittäminen on tinkimättä asetettava uusien koulumuotojen kehittämisen edelle.

Ammattikorkeakoulut tulee kehittää opistoasteen laitoksista. Ne tulee perustaa riittävän suurina ja elinkelpoisina yksikköinä esimerkiksi usean ammatillisen oppilaitoksen yhteistyössä. Myös niiden antaman opetuksen sisältöä on kehitettävä nykyistä enemmän yleissivistävään suuntaan ammattikoulutuksen tasosta tinkimättä ja että ammattikorkeakoulusta voi joustavasti siirtyä yliopisto-opiskeluun. Tarvittaessa on ryhdyttävä toimenpiteisiin opintososiaalisen tuen saattamiseksi sellaiselle tasolle, jota uudet opintosisällöt mahdollisesti pidentyvine koulutusai-koineen edellyttävät.

Ammattikorkeakouluja suunniteltaessa on erityistä huomiota kiinnitettävä siihen, että uusien yksiköiden ja yliopistojen tehtävänjako on selkeä. Tärkein ero ammatillisten oppilaitosten ja yliopistojen välillä on siinä, että ammattikorkeakoulujen perustehtäviin ei tule sisällyttää itsenäistä tieteellistä tutkimusta. Sen sijaan on luotava edellytyksiä yliopistotutkimuksen tehokkaalle hyväksikäytölle ammattikorkeakouluissa ja kytkettävä ammattikorkeakoulut sitä kautta osaksi tiedeyhteisöä. Ammattikorkeakoulujen hallinto on kuitenkin järjestettävä erillään yliopistojen hallinnosta.

2.

Korkeakoulujen peruskoulutus

Yliopistojen on kannettava vastuu koulutustehtävästään ja opiskelijoistaan. Tut-

kintorakenteita tarkistamalla on taattava se, että yliopistojen yleissivistävä tehtävä toteutuu. Samalla on seurattava jatkuvasti opintosisältöjen laajuutta ja niiden ajanmukaisuutta. Opetusmuotoja ja opetuksen laatua on kehitettävä niin, että opiskelijan oma panos saadaan nykyistä aktiivisempaan käyttöön.

Yliopistojen mahdollisuuksia houkutella lahjakkaita nuoria tutkijanuralle on kaikin keinoin parannettava. Useilla aloilla on voitu panna huolestuneena merkille se, että paras lahjakkuusreservi hakeutuu muualle kuin tutkimuksen pariin johtuen siitä, että yliopistojen mahdollisuudet kilpailla palkkauksessa, työoloissa ja uravalinnassa eivät ole nykyisellään riittävät. Yliopistojen olisikin vastaisuudessa voitava tarjota motivoiva ja palkitseva vaihtoehto muille uravalinnoille. Se edellyttää paitsi koulutuksen sisältöjen kehittämistä myös voimaperäistä opintotuen parantamista.

3.

Tutkijankoulutus

Tulevaisuudessa tarvitsemme entistä enemmän hyvin koulutettuja, osaavia ihmisiä sekä eri alojen tieteelliseen tutkimukseen että vaativiin asiantuntijatehtäviin muualla yhteiskunnassa. Tieteellisen jatkokoulutuksen järjestäminen ja hoitaminen on korkeakoululaitoksen tehtävä. Tämä alue on pitkään ollut laiminlyöty ja vasta nyt Suomessa luodaan koulutukselle pysyviä muotoja ja suunniteltuja sisältöjä. Korkeakoulut eivät ole hoitaneet tätä tehtäväänsä hyvin. Tilanteen korjaamista on kiirehdittävä.

Periaatteessa oikeus tieteelliseen jatkokoulutukseen tulee olla kaikilla perustutkinnon suorittaneilla. Käytännössä jatko-opiskelu-oikeutta voidaan joutua ainakin joiltakin osin rajoittamaan. Opintojen rahoitusmahdollisuudet muodostavat nyt yhden rajoittavan tekijän. Opintotuki on ulotettava koskemaan yksiselitteisesti riittävän suuruisena myös jatko-opiskelijoita, jolloin myös naisten hakeutumista jatkokoulutukseen on helpotettava.

Monilla käytännönläheisillä tutkimusaloilla on jouduttu tilapäisiin koulutusjärjestelyihin joko asiantuntijoiden suuren kysynnän tai tutkijankoulutuksen muihin vaihtoehtoihin verrattuna vähäisen kiinnostavuuden johdosta. Tilapäisjärjestelyt ovat aina osoitus yleisen koulutusjärjestelmän heikkoudesta eikä niitä pidä suosia. Yhteistyö korkeakoulujen ja muun yhteiskunnan välillä voidaan ja tulee järjestää muulla tavoin kuin hetkellisestä tutkijapulasta johtuvalle liiketaloudelliselle pohjalle.

4.

Tieteellinen tutkimus

Korkeakoulujen tieteellisen tutkimuksen kehittäminen edellyttää riippumatto-

muutta liittyneenä vastuuseen ja yhteistyöhön ympäröivän yhteiskunnan kanssa. Korkeatasoisen tutkimuksen, ennen kaikkea perustutkimuksen, harjoittaminen on yhdessä siihen liittyvän korkeamman opetuksen ja tutkijankoulutuksen kanssa korkeakoulujen tärkein tehtävä.

Korkeakouluissa tehtävä tutkimustyö on julkista. Julkisuus on sekä takeena tieteellisen tason jatkuvasta arvioinnista että tarjoaa parhaan keinon arvioille siitä, miten korkeakoulut kantavat vastuunsa niille uskotusta tutkimus- ja koulutus-tehtävästään. Tehokas, korkeatasoinen, kunnollisesti resursoitu ja eettisen tarkastelun kestävä tutkimustyö tarjoaa hyvän lähtökohdan myös koulutuksen ja muiden soveltavien tehtävien tulokselliselle hoitamiselle.

Tutkimus ja tutkijankoulutus ovat korkeakoulujen kehittämisen pääsuunnat. Korkeakoulujen voimavaroja on edelleen lisättävä näiden tehtävien hoitamiseksi tulevien tarpeiden edellyttämällä tavalla. Kehittämislakiin pohjautuvaa määrätietoista kehittämisspolitiikkaa on jatkettava läpi 1990-luvun.

5.

Palvelututkimus

Palvelututkimukset ovat osoitus yliopiston ja muun yhteiskunnan vuorovaikutuksen kasvusta ja tässä mielessä ne ovat myönteinen ilmiö. Palvelututkimuksen tulee kuitenkin pysyä järkevässä suhteessa yliopistojen muuhun tutkimustoimintaan eikä tutkimustilauksia pidä hyväksyä, jos tutkimukseen liittyy salailua tai se ei luontevasti liity yliopiston muun tutkimustoiminnan kehittämiseen.

Palvelutoiminnan tulee sisällöllisesti tukea yliopistojen tieteellisten ja opetuksellisten päätavoitteiden saavuttamista. Parhaiten tämä toteutuu silloin, kun yliopistojen taloudellinen perusta on niin vankka, että toimintoja ei ole pakko suunnata tämänkaltaisten ulkoisten tekijöiden mukaan.

6.

Täydennyskoulutus ja avoin korkeakoulu

Ammatillinen täydennyskoulutus on varteenotettava menetelmä yhteiskunnan rakennemuutosten ennakoimisessa ja sen vaatimien yhteiskunnallisten ja ammattikäytäntöjen muuttamisessa. Ammatillinen täydennyskoulutus ohjautuu nykyisin liiaksi maksukykyisen kysynnän mukaan. Yhteiskunnallisesti ja koulutuspoliittisesti tärkeää muuta täydennyskoulutusta on tuettava riittävässä määrin julkisella rahoituksella, jotta täydennyskoulutuksella on edellytykset hoitaa yhteiskunnallisen palvelun tehtävä.

Kansalaisyhteiskunnan kannalta on ensiarvoisen tärkeää parantaa ja tasavertais-
taa täydennyskoulutuksen avulla kansalaisten yhteiskunnallisia, ammatillisia ja
hallinnollisia vaikutusmahdollisuuksia. Tämä edellyttää opintososiaalisen tuki-
järjestelmän tuntuvaa parantamista. Tasa-arvotavoitteen kannalta on tärkeää ke-
hittää myös avoimeen korkeakouluopiskeluun valmentavaa ohjausta ja neuvon-
taa.

Ammatillinen täydennyskoulutus ja avoin korkeakouluopetus toteuttavat ny-
kyisin korkeakoulujen uusia tehtäviä. Avoin korkeakouluopetus antaa virikkeitä
ja mahdollisuuksia itsensä kehittämiseen myös niille, joilla eri syistä ei nuorena
ole ollut mahdollisuutta korkeakouluopintoihin.

Avoimen korkeakouluopetuksen valtakunnallista tarjontaa on laajennettava ja
monipuolistettava. Opiskelumahdollisuudet on tuotava työssä käyvien kansalais-
ten ulottuville soveltamalla uusia etäopetusmenetelmiä ja uusien viestintävälinei-
den mahdollisuuksia. Osallistumista avoimeen korkeakouluopetukseen on hel-
potettava opintovapaajärjestelmän kehittämisellä. Avoimen korkeakouluopiske-
lun kautta on avattava väylä tutkinto-opiskeluun saakka

7.

Tärkeimmät lähiajan toimintakohteet

Korkeakoulujen, niiden tieteellisen tutkimuksen ja opetuksen kehittämisen edel-
lytyksenä on, että

- nuorisokoulu- ja ammattikorkeakouluehdotuksia lähdetään kokeilemaan har-
kiten seuraten alalla tapahtuvaa kansainvälistä kehitystä. Tässä yhteydessä on
määriteltävä selkeästi yhteistyö ja työnjako korkeakoulujen ja ammattikorkea-
koulujen välille, eikä se saa johtaa varsinaisten korkeakoulujen opetus- ja tut-
kimustoiminnan edellytysten heikkenemiseen. Ammattikorkeakouluja tulee si-
joittaa eri puolille maata ja pitää perusteena tasapuolisia koulutuspalveluja.
- korkeakoulujen voimavaroja lisätään lakiin perustuen erityisesti tutkimukseen
ja tutkijankoulutukseen läpi 1990-luvun,
- taataan korkeakoulujen toiminnallinen ja taloudellinen riippumattomuus sekä
niiden tasapuolinen alueellinen kehittäminen
- tämän rinnalla edellytetään korkeakouluilta selkeän vastuun kantamista tehok-
kaasta ja tuloksellisesta toiminnasta,
- korostetaan korkeakouluja kansalaisyhteiskunnan keskeisinä julkisina insti-

tuutioina ja alueellisen kehityksen edistäjänä sekä kehitetään niiden hallintoa korkeakoulu yhteisön kaikki henkilöstöryhmät huomioonottavalla tavalla ja

- nähdään korkeakoulutus ja tutkimus yhteisenä sijoituksena tulevaisuuteen ja tehdään tästä johtopäätökset opintotuen kehittämiseen ja muihin uranvalinnan olennaisiin tekijöihin.

SDP:n 35. puoluekokouksen hyväksymä ponsi:

Korkeakoulujen opiskelijamäärää lisätään tavoitteena numerus klausuksen poistaminen.

Liite 13

SDP:n LÄHIVUOSIEN KESKEISET TAVOITTEET

JOHDANTO

YMPÄRISTÖ KAIKEN EDELLE

ENERGIAA ON SÄÄSTETTÄVÄ

ASUNTO ON PERUSOIKEUS

TALOUDELLISEEN TASA-ARVOON

HINNAT HALVEMMIKSI

TYÖ IHMISEN JA ELÄMÄN EHDOLLA

HYVNVOINTIA JULKISILLA PALVELUILLA

AVARAAN KOULUTUKSEEN

ALUEELLISEEN TASAPAINOON

JOHDANTO

Vuosisatamme viimeinen vuosikymmen on alkanut Euroopan ennennäkemättömän nopeiden ja syvälleikävien muutosten mullistaessa maanosamme historian kulkua. Euroopan kansat ovat tarttuneet kohtalonsa ohjaimiin ja jättäneet taakseen keinotekoisen vihanpidon ja jakautumisen vuodet.

Kommunistipuolueiden yksinvaltaisesti hallitsemat Itä- ja Keski-Euroopan maat ovat yksi toisensa jälkeen omaksuneet poliittisen demokratian ja markkinatalouden tien. Länsi-Euroopan yhdentymiskehitys on avaamassa uusia mahdollisuuksia perinteellisten markkinatalousmaiden ja ajan mittaan koko Euroopan syvällisemmälle ja tuloksellisemmalle yhteistyölle.

Eurooppaa kauan jakaneen sotilaallisen vastakkainasettelun lieveneminen ja asteittainen poistuminen on olennaisesti vähentänyt suursodan todennäköisyyttä maanosassamme ja koko maailmankin mittakaavassa. Sotilasliittojen rakenne ja tehtävät ovat voimakkaasti muuttumassa. Ne voivat kehittyä aikaisempaa selvästi enemmän asevalvonnan ja -riisun kysymyksiin keskittyviksi, yhteistyöhaikuiksi organisaatioiksi.

Muuttuvassa Euroopassa on jäljellä vielä pitkään runsaasti suuria avoimia kysymyksiä. Muutosprosessi on alussaan, ei vielä pitkään aikaan päätöksessään. Edessä on ajanjakso, jota leimaavat epävarmuus, pitkään taka-alalla olleiden kansallisuuskiistojen kärjistyminen sekä taloudellisen ja sosiaalisen tasa-arvon vähäisyys.

Uudistukset eivät synny hetkessä eivätkä milloinkaan ilman kovaa ja pitkäjänteistä työtä. Laaja, rajat ylittävä yhteistyö luo tässä onnistumiselle välttämättömät perusedellytykset. Jo käynnistynyt yhteistyö ei kuitenkaan voi korvata taloudellista ja poliittista järjestelmäänsä muuttavien kansakuntien omaa työtä.

Luonnon ja muun elinympäristön suojeleminen ja pelastaminen on muuttuvan Euroopan kiireellisin kysymys. Ympäristöstä piittaamaton talous ja tuotanto on vuosikymmenien mittaan aiheuttanut laajaa, osittain korjaamatonta tuhoa niin Itä- kuin Länsi-Euroopassa.

Alkaneen vuosikymmenen taloudellista toimintaa ei enää voida perustaa ympäristöongelmia kärjistävään lyhytnäköiseen hyödyntävoitteluun. Luonnontalouden tasapainon ja ympäristön suojelun tulee olla kaikkea taloudellista päätöksentekoa ohjaava periaate.

Markkinatalouteen terveellä tavalla pohjautuva taloudellinen järjestelmä perustuu ihmisten vapaaseen ja luovaan toimintaan, johon keskinäinen vastuu sekä

laajojen sosiaalisten ja sivistyksellisten oikeuksien takaaminen kaikille kansalaisille olennaisesti liittyvät. Sokeiden markkinavoimien varaan ei voida rakentaa kestävää kehitystä.

Kansalaisten perusvapauksiin nojaavan poliittisen demokratian kunnioittaminen ja kehittäminen on kestäväen uudistustyön perustekijöitä. Ihmisten vapaus toimia ja järjestäytyä maailmankatsomuksensa ja vakaumuksensa mukaan on demokratian elinehto. Kansojen ja kansalaisten elämään vaikuttavan päätöksenteon tulee aina perustua kansan valtuutukseen ja kansanvaltaiseen valvontaan.

Uudistusliikkeenä ja rauhanliikkeenä sosialidemokratia on vahvasti vaikuttamassa eurooppalaiseen kehitykseen 1990-luvulla. Aatteena sosialidemokratia kuuluu olennaisesti eurooppalaisen humanismin kokonaisuuteen, jolle rakentaen maanosamme kansoilla on tilaisuus ja mahdollisuus pysyvällä tavalla muuttaa historiansa kuvaa sotien ja eriarvoisuuden sijasta rauhan ja ihmisoikeuksien kunnioittamisen perustalle.

Euroopan muutoksista kehittyvän uuden Euroopan on oltava muuhun maailmaan avoin maanosa, joka kantaa vastuunsa maailmanlaajuisen alikehittyneisyyden ja ympäristöongelmien ratkaisemisesta.

Yhdessä ja yhteistyössä muiden eurooppalaisten maiden kanssa Suomi on rakentamassa uudenlaista, kansojen ja kansalaisten yhdenvertaisuudelle perustuvaa tulevaisuutta. Alkaneen vuosikymmenen aikana ratkaistaan, millaisin valmiuksin ja voimavaroin suomalaiset ovat muutoksessa mukana. Kansalta ja kansan valtuutuksella toimivilta päättäjiltä vaaditaan valppautta ja yhteistyökykyä, jotta elämä omassa maassa voisi perustua kestäväälle kehitykselle.

Viimeksi kulunut vuosikymmen on ollut Suomessa voimakkaan vaurastumisen aikaa. On onnistuttu suurimmaksi osaksi torjumaan vuosikymmenen takainen massatyöttömyyden uhka. Nopea kehitys on kuitenkin tuonut mukanaan myös kasvavia ongelmia sekä kansantalouden toimintaan että kansalaisten elämään. Näiden ongelmien hallinta ja voittaminen ovat keskeinen haaste 1990-luvun yhteiskuntapolitiikalle ja taloudelliselle päätöksenteolle.

Vaikka lisääntynyt hyvinvointi on saavuttanut yhä useamman, kaikki kansalaiset eivät ole päässeet siitä osallisiksi. Syrjäytyminen, asunnottomuus ja köyhyys ovat edelleen läsnä yhteiskunnassamme. Kasvanut kilpailun paine aiheuttaa monia taloudellisia, sosiaalisia ja terveydellisiä ongelmia, joiden kanssa ihmiset yrittävät selviytyä. Näiden ihmisten ja perheiden ongelmien ratkaiseminen on yhteinen kansallinen tehtävämme. Yhteiskunnan todellista arvoa voidaan pitää

västi mitata vain sillä, miten se suhtautuu heikosti menestyneisiin ja vähemmistöihin ja miten se torjuu syrjäytymisen ja puutteen syitä.

Lukuisat yhteiskunnalliset ongelmat kärjistyvät nuorten kansalaisten elämässä. Asunnottomuus, koulutuksen ongelmat, opiskeluajan taloudelliset ja muut paineet sekä erilaiset ihmisiä koskettavat yhteiskunnalliset epäkohdat ovat laajalti nuorison arkipäivää, ja ne vaikuttavat koko kansakunnan elämään pitkälle tulevaisuuteen. Ne ovat kaikkien ongelmia.

st: ap: /tt: jc: \$ S

Poliittiselta päätöksenteolta vaaditaan 1990-luvulla aikaisempaa enemmän määrätietoisuutta, tavoitteellisuutta ja kykyä yhteistyöhön. Sosialidemokraattinen Puolue haluaa nostaa esiin ja yhteiskunnalliseen keskusteluun seuraavat lähi vuosien keskeiset tavoitteet:

YMPÄRISTÖ KAIKEN EDELLE

Pohjavesien, rantojen, metsien, ilman ja muun ympäristön suojelu on asetettava omaisuudensuojan ja lyhytnäköisen voitontavoittelun edelle. Saastuttajan on maksettava meillä ja muualla. Ympäristön tuhoamatta jättäminen ei oikeuta yhteiskunnan korvauksiin. Lisääntyvää haittaverotusta on käytettävä ympäristöhaittojen vähentämiseen ja ympäristönsuojelun rahoittamiseen.

Suomen on osallistuttava vähintään 0,3 prosentin kansantuoteosuudella kansainväliseen ympäristöyhteistyöhön erityisesti Suomen lähialueilla.

Raide- ja joukkoliikenne on asetettava liikennepolitiikassa etusijalle.

ENERGIAA ON SÄÄSTETTÄVÄ

SDP toimii kestävän kehityksen periaatteiden toteuttamiseksi Suomessa ja maailmanlaajuisesti. Kasvihuoneilmiön torjumiseksi ja ekologisen tasapainon turvaamiseksi on myös Suomessa otettava tavoitteeksi 50 prosenttia nykyistä alempi energiankulutuksen suhteellinen taso vuoteen 2030 mennessä. 1990-luvun energiansäästötavoitteet on asetettava tämän linjan mukaisesti. Tähän tavoitteeseen on sitouduttava myös kansainvälisin sopimuksin. Keskeisenä keinona alempaan energiankulutukseen on käytettävä energian hinnan nostamista siten, etteivät seuraukset tästä kohtuuttomasti koidu kotitalouksien kannettaviksi. Energiansäästöä edistää myös toimiva kierrätysverkko. Uusien energiamuotojen tutkimusta ja kehitystä on lisättävä.

ASUNTO ON PERUSOIKEUS

Oikeus asuntoon on kansalaisten perusoikeus. Perusoikeus toteuttamalla turvataan erityisesti nuorten ja ensiasunnon hankkijoiden asema. Aravavuokra-asuntojen tuotanto tulee nostaa vähintään 25.000 asuntoon vuodessa. Vuokra-asunnon tulee olla kaikkien siitä kiinnostuneiden ihmisten valittavissa oleva asumismuoto. Monimuotoisen asuntorahoituksen turvaamiseksi on asuntorahastosta kehitettävä asuntopankki.

TALOUDELLISEEN TASA-ARVOON

Pankkien ja vakuutuslaitosten kilpailua on edistettävä ja niiden yhteiskunnallista valtaa rajoitettava. Pankkien peruspalvelut on saatava maksuttomiksi.

Verouudistusta on jatkettava siten, että kaikki eri tulolajit ovat verotuksellisesti samassa asemassa. Palkansaajien tuloverotusta kevennettäessä on verotuksen tuontasausvaikutus säilytettävä ja tuloerojen kasvu estettävä.

HINNAT HALVEMMIKSI

Elintarvikkeiden hinnat on alennettava eurooppalaiselle tasolle 90-luvun loppuun mennessä. Maatalouden ylituotanto ja vientituki on lopetettava vuoteen 1995 mennessä. Elintarvikkeiden tuontisuoja on vähennettävä. Elintarvikkeiden liikevaihtoveroa on alennettava ja yhtenäistettävä.

Elintarviketeollisuuden ja -kaupan kilpailua on lisättävä. Elintarvikkeiden markkinointia suoraan kuluttajille tulee edistää ja poistaa hintoja nostavat turhat väliporaat.

Kartellit ja monopolit on purettava.

TYÖ IHMISEN JA ELÄMÄN EHDOLLILLA

Työelämässä on lisättävä palkansaajien ja heidän luottamushenkilöidensä oikeuksia sopimusten tulkinnassa ja edunvalvonnassa. Yritysdemokratia on ulotettava konsernitason yläpuolelle ja yli kansallisten rajojen.

Työpaikoille tarvitaan lisää inhimillisyyttä, henkistä työsuojelua, työympäristön viihtyisyyttä ja aukotonta työturvallisuutta. Työolojen kehitys- ja tutkimustointa tehostamaan on perustettava työolojen kehittämisrahasto. Työsuojeluval-

tuutettujen oikeuksia on laajennettava myös tuotannon ympäristövaikutusten valvontaan ja ympäristöriskosten ehkäisyyn.

Työaikojen tulee joustaa perheiden ja yksilöllisten tarpeiden hyväksi. Työaikaa on lyhennettävä ammatti- ja henkilökohtaisesti sopivilla tavoilla. 1990-luvulla on toteutettava sapattivapaaudistus, yleinen kuuden viikon vuosiloma ja lomansäästömahdollisuus.

Sukupuolten väliset palkkaerot on poistettava vuoteen 1995 mennessä mm. työ-arviointimenetelmiä soveltaen.

HYVINVOINTIA JULKISILLA PALVELUILLA

Yhteiskunnan on vastattava sosiaalitoimen, terveydenhuollon ja sivistyksen palvelujen järjestämisestä ja siitä, että ne ovat tasa-arvoisesti kaikkien kansalaisten saatavissa. Sosiaalivaltiota on kehitettävä joustavaksi palveluyhteiskunnaksi. Velvollisuuksia ja pakkoa korostavan alamaisajattelun tilalle on nostettava ihmisen oikeuksia, yhteisvastuuta ja vapautta korostava kansalaisyhteiskunta.

Kotona tehtävän hoitotyön ajalta tulee maksaa korvaus sekä järjestää eläkekerätyä ja muu sosiaaliturva.

AVARAAN KOULUTUKSEEN

Peruskoulun sekä muun koulutuksen moniarvoisuutta ja kokeilutoimintaa on tuettava. Ammatillisten oppilaitosten ja lukion toimintaa on kehitettävä monipuolisia mahdollisuuksia sisältäväksi nuorisooasteen koulutukseksi. Ammatillisesta koulutuksesta tulee avautua mahdollisuudet korkeakoulutasoisiin opintoihin saakka. Aikuiskoulutus on laajennettava koko elämän pituiseksi mahdollisuudeksi.

ALUEELLISEEN TASAPAINOON

Alueellisen tasapainon ja tasa-arvon turvaamiseksi kansainvälisessä yhdentymisessä on harjoitettava maakuntien kehitystä tukevaa aluepolitiikkaa. Talousmaakuntiin perustuvaa aluehallintoa on kehitettävä ja vanhentuneita hallintorakenteita purettava myös kuntauudistusta jatkamalla. Pääkaupunkiseudun kasvua on hillittävä suuntaamalla työpaikkarakentamista maan muihin kasvukeskuksiin ja tukemalla näiden kansainvälistymistä. Pääkaupunkiseudun vaikeaa asuntopulaa on helpotettava erityistoimin.

SDP toimii kansanliikkeenä kansalaisyhteiskunnassa. Työväenliikkeen omien joukkojärjestöjen ja muun kansalaistoiminnan välillä ei ole ristiriitaa. Sosialidemokraatit toimivat kaikkialla, missä ihmiset tekevät työtä niin oman elinympäristönsä parantamiseksi kuin maailmanlaajuisten ongelmien ratkaisemiseksi. Puolueen valinnoissa ja yhteiskunnallisessa toiminnassa on toteutettava sukupolten ja sukupolvien tasa-arvoisuutta.

SDP:n 35. puoluekokouksen hyväksymä ponsi:

Puoluekokous edellyttää, että puoluetoimikunta laatii SDP:n tavoitteiden energiapolitiittisen osan toteuttamisesta konkreettiset energiansäästötoimet aikatauluineen sisältävän energiapolitiittisen ohjelman, joka saatetaan järjestyksittelyn jälkeen puolueuuevoston päätettäväksi vuoden 1991 aikana.

Liite 14

KANSAINVÄLISPOLIITTINEN KANNANOTTO

Johdanto

Vuosikymmenien kuluessa sosialidemokratian aatemaailma ja liikkeemme peruseriaatteet ovat osoittaneet kestävyytensä. Vapauden, tasa-arvon ja solidaarisuuden periaatteet vahvistuvat maailmassa ja yhä laajemmin tunnustetaan, että rauha, kansainvälinen oikeudenmukaisuus ja sopusointu luonnon kanssa ovat ihmiskunnan eloonjäämisen perusehdot.

Itä-Euroopassa ja itäisessä Keski-Euroopassa tapahtunut demokratisoituminen on palauttanut kansalaisille oikeuden poliittiseen toimintaan ja sananvapauteen. Se on myös antanut sosialidemokraattisille liikkeille mahdollisuuden toimia näissä maissa vapaasti kymmenien vuosien tauon jälkeen. Kyseessä on suurin rauhanomainen muutos Euroopan historiassa. Neuvostoliiton uudistusten vaikutus on tässä ollut keskeinen ja niille on syytä antaa kaikki tunnustus ja tuki.

Viime vuosina tapahtunut Neuvostoliiton ja Yhdysvaltain suhteiden kehitys on johtanut ydinsodan uhkan vähentymiseen. Suurvaltajohtajien viimeisessä huipukokouksessa syntynyt sopimus kemiallisten aseiden vähentämisestä ja yksimielisyys strategisten aseiden vähentämistä koskevan START-sopimuksen allekir-

joittamisesta tänä vuonna olivat jälleen myönteisiä askeleita aseidenriisunnassa. Jännityksen vähentyminen voimaryhmittymien välillä antaa oikeuden odottaa tulevaisuudessa vieläkin ripeämpää kehitystä suurvaltojen välisissä aseidenriisuntaneuvotteluissa ja aseidenriisunnan ulottamista koskemaan myös merellistä varustautumista.

Vaikka yleinen mielenkiinto tällä hetkellä suuntautuukin voimakkaasti Eurooppaan, me emme saa unohtaa muita maanosia emmekä varsinkaan kehitysmaita. Sosialidemokraatit tuntevat tässäkin tilanteessa maailmanlaajuisen vastuunsa.

Kehitysmaiden asukkaiden asema ei ole viime vuosina parantunut kansainvälisestä kehitysyhteistyöstä ja useissa maissa toteutetuista talouden rakennesopeutusohjelmista huolimatta. Tämä rakennesopeutus on monissa tapauksissa heikentänyt kaikkein köyhimpien ihmisten elinoloja. On tullut yhä selvemäksi, ettei kehitysmaiden tilanteen parantuminen ole mahdollista ilman suuria rakenteellisia muutoksia maailmantaloudessa. Samanaikaisesti myös kehitysmaiden hallituksilta tulee edellyttää sosiaalisen oikeudenmukaisuuden lisäämistä, toimintaa väestönkasvun hillitsemiseksi, ihmisoikeuksien kunnioittamista ja sitä, että ne ottavat kansalaisten välttämättömien tarpeiden tyydyttämisen keskeiseksi kehitystavoitteeksi.

Suomen ulkopoliittikka

Suomen ulkopoliittikka tähtää rauhan ja kansainvälisen yhteistoiminnan edistämiseen sekä maailmanlaajuisen ympäristötuhojen estämiseen. Se perustuu luotamuksellisiin suhteisiin naapurimaiden kanssa ja yhteistyön kehittämiseen kaikkien kansojen kanssa. Puolueettomana maana Suomi on pystynyt antamaan merkittävän panoksen liennytyksen ja kansainvälisen yhteistyön hyväksi sekä Euroopassa että maailmanlaajuisesti. Tästä ovat osoituksena mm. Suomen rooli ETY-prosessissa sekä maamme aktiivinen toiminta YK:ssa aseidenriisunta- ja kehityskysymyksissä sekä alueellisten kriisien ratkaisemisessa.

Suomi palvelee parhaiten kansainvälistä turvallisuutta ja omaa etuaan toimimalla tulevaisuudessakin aktiivisesti ja aloitteellisesti aseidenriisunnan toteuttamiseksi. Meidän tulee omassakin puolustuspolitiikassamme toimia sopusoinnussa tämän ulkopoliittikkamme keskeisen pyrkimyksen kanssa.

Suomen tulee entistä voimakkaammin toimia maailman taloudellisen ja sosiaalisen eriarvoisuuden poistamiseksi. Tämä edellyttää kauppapoliittisia toimia sekä aktiivista omaa kehitysyhteistyö- ja ympäristöpolitiikkaa ja toimimista YK:ssa ja muissa kansainvälisissä järjestöissä siten, että maailman kansojen välinen epätasa-arvo vähenee.

Suomen ja Neuvostoliiton suhteet

Euroopan turvallisuuspoliittisten asetelmien muuttuessa on ensiarvoisen tärkeää, että Suomen ja Neuvostoliiton välillä rakennettu luottamus säilytetään. Kestävän pohjan Suomen ja Neuvostoliiton välisten suhteiden kehittämiseksi luo YYA-sopimus.

Suhteiden edelleen kehittämässä on valtioiden johtohenkilöiden lisäksi kansalaisyhteiskuntien välisellä vuorovaikutuksella keskeinen merkitys. Tulevaisuudessa tulee kehittää myös Suomen ja meitä lähimpänä olevien Neuvostoliiton alueiden välisiä yhteyksiä ja yhteistyötä.

SDP tervehtii Neuvostoliiton yhteiskunnan vapautumista ja uusien puolueiden toiminnan sallimista. Perinteisten suhteidensa ohella SDP rakentaa yhteyksiä sosialidemokraattiseen liikkeeseen Neuvostoliitossa.

Suomen ja Neuvostoliiton välinen kauppa ja taloudellinen yhteistoiminta on maidemme välisissä suhteissa keskeisellä sijalla. Näiden taloussuhteiden kehittämässä tulee aktiivisesti käyttää hyväksi Neuvostoliiton taloussuudistusten avoimet uudet mahdollisuudet. Samalla pitää valmistautua tilanteeseen, jossa kauppa Suomen ja Neuvostoliiton välillä käydään vaihdettavilla valuutoilla.

Pohjoismainen yhteistyö

Pohjolan kansojen yhteistyöllä on pitkät perinteet, jotka pohjautuvat yhteiseen kulttuuriin ja historialliseen yhteenkuuluvuuteen. Meneillään olevassa Euroopan yhdentymisessä on tärkeää turvata mahdollisuudet tämän yhteistyön kehittämiseen.

Pohjoismaiden Neuvoston ja muiden pohjoismaisten yhteistyöelinten toimintaa on kehitettävä ottaen huomioon eri Pohjoismaiden ulkopoliittiset lähtökohdat. Kansalaisyhteiskuntien yhteistoimintaan tulee kiinnittää entistä enemmän huomiota.

Pohjoismaiden taloudellisella yhteistyöllä on mahdollisuus tasoittaa alueellisia kehitysedellytyksiä eri Pohjoismaiden sisällä ja niiden kesken. Pohjoismaista kulttuuriyhteistyötä tulee kehittää. Pohjoismaiden yhteistoiminnalla YK:ssa ja muissa kansainvälisissä järjestöissä on suuri merkitys turvallisemman ja oikeudenmukaisemman maailman rakentamisessa.

Pohjolan ydinaseeton vyöhyke

Yhteistoiminnan ja keskinäisen luottamuksen lisääminen Pohjois-Euroopassa tukee alueen kaikkien valtioiden turvallisuuspyrkimyksiä. Ydinaseettoman vyöhykkeen perustaminen Pohjolaan on ensiarvoisen tärkeää Pohjois-Euroopan turvallisuuden kannalta ja sen vaikutukset heijastuisivat laajalti alueen ulkopuolellekin. Ydinaseettoman vyöhykkeen perustamista valmistelevalle virkamiestyöryhmän työ tulee nopeasti suorittaa loppuun ja sen jälkeen on ryhdyttävä käytännön toimiin ydinaseettoman vyöhykkeen perustamiseksi.

Ydinasevaltojen tulee ilmoittaa kunnioittavansa valtioiden pysyvää ydinaseettomuutta sekä sitoutuvansa siihen, ettei ydinaseettomia valtioita vastaan käytetä tai niitä uhata ydinaseilla. On erityisen tärkeää, että Pohjoismaat vaativat ydinasevapaan vyöhykkeensä osaksi nopeasti muotoutuvaa Euroopan uutta turvallisuusjärjestystä. Tavoitteena tulee olla eteneminen täydelliseen ydinaseriisuntaan myös muita ydinaseettomia vyöhykkeitä perustamalla.

Itämeren alueen yhteistyö

Pohjolan ydinaseettoman vyöhykkeen perustamisen yhteydessä tulee sopia myös Itämeren ydinaseettomuuden turvaamiseksi tarvittavista järjestelyistä. Laajempien eurooppalaisten yhteistyöjärjestelyjen puitteissa Itämeren alueen yhteistyöllä on tulevaisuudessa entistä tärkeämpi asema Suomen kansainvälisessä yhteistyössä. Itämeren piirissä tapahtuva yhteistyö on nähtävä entistä selvemmin osana Suomen naapurisuhteiden hoitoa ja Eurooppa-politiikkaa ja sen osana on kehitettävä kansalaisyhteiskuntien vuorovaikutusta.

Ympäristökysymykset ovat tärkeällä sijalla Itämeren alueen yhteistyössä. Itämeren suojelutoimia tulee tehostaa ja lisätä alueellista yhteistoimintaa muidenkin ympäristöongelmien ratkaisemiseksi. Oleellisen tärkeää on viivytyksettä kehittää Itämeren alueen taloudellista ja kulttuuriyhteistyötä.

SDP tukee Baltian maiden oikeutta neuvottelujen tuloksena saavuttaa itsenäisyys.

Eurooppalainen yhteistyö

Viime aikojen kehitys on muuttanut nopeasti asetelmia Euroopassa. Muutokset ovat korostaneet eurooppalaisen yhteistyön ja erityisesti ETYK:n merkitystä. ETYK on osaltaan luonut edellytyksiä näille muutoksille ja on järjestelmä, johon yleiseurooppalaisen yhteistyön tulee perustua myös tulevaisuudessa.

Tavanomaisten aseiden vähentämiseen tähtäävien neuvottelujen ensimmäisen vaiheen sopimus tulee saada aikaan pikaisesti. Eri valtioiden yksipuoliset päätökset aseidenriisunnasta ovat parantaneet edellytyksiä tämän sopimuksen aikaansaamiseksi. - Samassa yhteydessä on sovittava näiden neuvottelujen jatkamisesta välittömästi tavoitteena vähentää tavanomaisten aseiden määrää Euroopassa puoleen nykyisestä. Neuvottelut merelle sijoitettujen asevoimien vähentämisestä on pikaisesti aloitettava ETYK:n puitteissa. Erityisesti pohjoisilla merialueilla on vähennettävä varustautumista ja lisättävä turvallisuutta ja luottamusta lisääviä toimia.

Euroopan muutos on tehnyt mahdolliseksi uuden eurooppalaisen turvallisuusjärjestelmän luomisen. Tämä järjestelmä ei saa perustua sotilaalliseen vastakkainasetteluun vaan sen pohjana tulee olla valtioiden ja kansojen välisen yhteistoininnan lisääminen. Käynnissä olevan Saksojen yhdistyminen tulee kyetä käyttämään hyväksi koko Eurooppaa kattavan turvallisuusjärjestelmän luomisessa. Myös yleiseurooppalaisen taloudellisen ja muun yhteistyön kehittäminen tukee uuden turvallisuusjärjestelmän luomista.

Olemassaolevana järjestelmänä ETYK sopii hyvin uuden turvallisuusjärjestelmän perustukseksi. SDP:n mielestä Euroopan turvallisuusjärjestelmän tulee ETYK:n periaatteiden mukaisesti perustua valtioiden väliseen tasavertaisuuteen ja yksimielisyysperiaatteen noudattamiseen päätöksenteossa.

Uuden turvallisuusjärjestelmän tavoitteena tulee olla valtioiden ja maaryhmien välisten sotilaallisten vastakkainasettelujen poistaminen ja sellaisen järjestelmän luominen, joka pystyy nopeasti reagoimaan mahdollisiin kriiseihin ja tarjoamaan palveluksiaan niiden ehkäisyssä ja sovittelussa. Edellytykset tälle toiminnalle voidaan luoda ETYK:n päämajan perustamisella sekä säännöllisillä ETYK:n ulkoministerikokouksilla. ETYK:n rakenteita kehitettäessä tulee ottaa oppia niistä kokemuksista, jotka muusta kansainvälisestä yhteistyöstä, mm. Kansainliitosta ja YK:sta on saatu.

Ensi joulukuussa järjestettävän ETYK:n huippukokouksen tulee tehdä päätös siitä, että uuden eurooppalaisen turvallisuusjärjestelmän perustaminen on keskeinen asia vuonna 1992 Helsingissä järjestettävässä ETYK:n huippukokouksessa. Samassa yhteydessä tulee tehdä päätös riittävän valmisteluorganisaation luomisesta. Suomi on tarjoutunut toimimaan vuoden 1992 huippukokousta valmis-televan sihteeristön isäntämaana. SDP tukee tätä tavoitetta ja pitää hyvin perusteltuna, että myös ETYK:n mahdollinen pysyvä sihteeristö sijoitetaan Helsinkiin.

Euroopan yhdentyminen tulee lähivuosina vaikuttamaan huomattavasti myös Suomeen ja saattamaan meidät tärkeiden uusien valintojen ja ratkaisujen eteen.

Yhdentymisen tulee monitahoisesti ja -tasoisesti vaikuttamaan talouden ja kaupan ohella myös muuhun yhteiskunnalliseen ja kulttuurin kehitykseen.

SDP haluaa kaikin tavoin olla toteuttamassa kansalaisten Eurooppaa, jossa ihmisten ja kulttuurien vuorovaikutus voi tapahtua mahdollisimman avoimesti ja laajasti. Kansalaisten Eurooppa edellyttää kansalaisjärjestöjen kansainvälisten toiminta- ja yhteydenpitomahdollisuuksien lisäämistä.

Kansalaisten Euroopassa Suomen on tarjottava täällä oleville ulkomaiden kansalaisille samat sosiaaliset etuudet kuin Suomen kansalaisilla on. Vastavuoroisesti on edellytettävä muiden valtioiden tarjoavan nämä etuudet Suomen kansalaisille.

EFTA-maiden neuvottelut Euroopan yhteisön kanssa tähtäävät yhteisen eurooppalaisen talousalueen muodostamiseen rinnan EY:n sisämarkkinoiden toteuttamisen kanssa. SDP tukee varauksettomasti näitä neuvotteluita ja katsoo, että Suomen tulee aktiivisesti pyrkiä maamme edut ja tarpeet tasapainoisesti huomioonottavaan sopimukseen.

Sopimusneuvotteluissa tulee erityisesti painottaa sellaista päätöksentekojärjestelmää, joka turvaa EFTA-maiden edut ja vaikutusmahdollisuudet. Eduskunnan roolia tulee korostaa yhdentymisneuvotteluissa. Eduskunnan asema korkeimpana lainsäädäntöelimenä ja sen vaikutusmahdollisuudet myös kansainvälisen päätöksenteon valmisteluvaiheessa on tulevaisuudessakin turvattava. Sopimusneuvotteluissa tulee myös turvata Suomen oikeus toteuttaa EY-määräyksiä tiukempaa ympäristönsuojelua sekä harjoittaa maamme erityisolot huomioon ottavaa aluepolitiikkaa. Tarpeelliset ulkomaalaisomistukseen kohdistuvat rajoitukset Suomessa on säilytettävä.

Eriyisen tärkeää on neuvotteluissa ja yhdentymiskehityksessä painottaa nk. sosiaalisen ulottuvuuden tärkeyttä ja sitä että sosiaaliturva ja työsuojelu säilyvät vähintään nykyisen tasoisina eikä niiden kehittämistä vaaranneta. Tämä edellyttää myös ammattiyhdistysliikkeen kansainvälisen toiminnan ja edunvalvonnan huomattavaa vahvistamista.

Euroopan Neuvosto on tärkeä yhteistyöfoorumi, jonka puitteissa on edistetty erityisesti ihmisoikeuksia. SDP tervehtii tyydytyksellä Euroopan ihmisoikeussopimukseen liittymisen kansalaisille avaamaa mahdollisuutta saattaa väitetyt oikeuksiensa loukkaukset viime kädessä Euroopan Neuvoston tutkittavaksi. Euroopan Neuvostolla on rooli yleiseurooppalaisen yhteistyön vahvistajana myös monella muulla alalla ja Suomen tulee omalla toiminnallaan edistää lisääntyvää yhteistyötä mm. ympäristö- ja koulutuskysymyksissä.

Puolustuspolitiikka

Suomen kansallisen turvallisuuden perustana on aktiivinen ja rauhantahtoinen puolueettomuuspolitiikka. Puolustuspolitiikan tehtävänä on tukea tätä ulkopoliitiikka. Kun suurvaltojen välisessä ydinaseriisunnassa on saavutettu merkittäviä tuloksia ja tuloksia ollaan saamassa aikaan myös tavanomaisten aseiden vähentämisneuvotteluissa ja monien maiden toteuttaessa yksipuolista varustautumisen vähentämistä, ei Suomi saa jäädä sivustakatsojan rooliin. Jo yleinen eurooppalainen aseidenriisuntakehitys ja Suomen uskottavuus sen edistäjänä edellyttää, että Suomi ryhtyy vähentämään asevarustelu- ja puolustusmenojaan niiden markkamääräisestä nykytasosta.

SDP edellyttää, että tässä tarkoituksessa asetetaan poliittinen komitea tekemään ehdotuksia Suomen aserajoituksista ja asevalvonnasta sekä asevelvollisuusajan lyhentämisestä. Ennen komitean työn valmistumista ei tule sitoutua merkittäviin uusiin puolustusvoimien hankintoihin.

Suomi ja kehitysmaat

Kansainvälisen kaupan rakenteita tulee muuttaa uuden kansainvälisen talousjärjestyksen (UKTJ) periaatteiden mukaan. Käynnissä olevissa GATT-neuvotteluissa tulee saada aikaan ratkaisuja, jotka parantavat kehitysmaiden tuotteiden mahdollisuuksia päästä teollistuneiden maiden markkinoille. Suomen on poistettava kehitysmaiden tuotteita koskevat tuontisuojat, ensi vaiheessa kaikkein köyhimpien maiden tuotteilta. Maamme on toimittava aktiivisesti Pohjoismaiden ja eteläisen Afrikan SADCC-maiden välisen taloudellisen yhteistyön kehittämiseksi.

Suomen kehitysyhteistyössä on saavutettu pitkään tavoiteltu YK:n tavoitetaso, 0,7 prosenttia bruttokansantuotteesta. Tavoitteen saavuttamisen myötä tulee kiinnittää entistä suurempaa huomiota kehitysyhteistyön laatuun samalla pitäen huolta siitä, ettei Suomen kehitysyhteistyövarojen määrällinen kasvu pysähdy.

Kehitysmaiden velkaongelmaan on löydettävä pikainen ratkaisu.

Väestönkasvu on yksi tämän hetken suurimpia maailmanlaajuisia ongelmia. Väestön määrän lisääntyminen pahentaa monien maiden köyhyysongelmaa ja välillisesti myös ympäristöongelmia.

Suomen kehitysyhteistyön tulee tähdätä ensisijaisesti kaikkein heikoimmassa asemassa olevien kehitysmaiden kansalaisten elinolojen parantamiseen. Maamme kehitysyhteistyövaroista tulee vähintään puolet ohjata sosiaaliselle sektorille,

eli koulutukseen, terveydenhuoltoon sekä väestöohjelmiin ja muihin sosiaalisiin hankkeisiin. Naisten aseman parantaminen on paras keino hillitä myös väestönkasvua. Suomen kehitysyhteistyöllä on entistä enemmän tuettava sellaisia hankkeita, joissa naiset ovat mukana sekä hankkeen toteuttajina että hyödynsaajina. Tämä edellyttää naisten nykyistä suurempaa osuutta hankkeiden valmistelussa. Myös suomalaisten kansalaisjärjestöjen osuutta kehitysyhteistyössä tulee lisätä. Niillä on sekä asiantuntemusta että kontakteja kehitysmaiden kansalaisiin ja kansalaisjärjestöihin.

Ulkomaalaiset ja pakolaiset

Suomen ulkomaalaispolitiikka tulee perustua ihmisten avoimeen kanssakäymiseen. Lisääntyvä kansainvälinen yhteistyö edellyttää uutta ajattelua eikä rasisille ja syrjinnälle saa olla sijaa nykyaikaisessa yhteiskunnassa. Ulkomaalaisten aseman parantamiseksi on Suomen hallitusmuotoon sisällytettävä myös ulkomaalaisten perusoikeuksia koskevia säännöksiä.

Järjestäytyneelle pakolaisten vastaanotolle määriteltyä minimikiintiötä tulee nostaa. Lisäksi on Suomen valmistauduttava vastaanottamaan sellaiset suomalaiset, jotka haluavat palata kotimaahan. Suomesta turvapaikkaa pyytävien henkilöiden ihmisarvoinen kohtelu edellyttää, että turvapaikkapyyntöt ratkaistaan nopeasti. Niille, joille ei voida myöntää varsinaista turvapaikkaa, on pakolaisen tarpeen niin vaatiessa myönnettävä oleskelulupa Suomessa. Osana pakolaispolitiikkaansa Suomen tulee lisätä tukeaan kansainvälisille pakolaisjärjestöille.

Ympäristöyhteistyö

Ympäristön tuhoutuminen ja siitä johtuva elämisen laadun heikkeneminen on maailmanlaajuinen ongelma, jota ei voida ratkaista yksinomaan kansallisin toimenpitein. Ympäristöongelmien ratkaisu edellyttää laajaa kansainvälistä yhteistyötä. Ympäristönsuojeluun liittyvän tutkimusyhteistyön tehtävänä on mm. kehittää uusia saasteettomia energiamuotoja sekä teknologiaa energian säästämiseksi ja ympäristöpäästöjen ja -saasteiden vähentämiseksi.

Maaailman tulevaisuutta uhkaavat vaarat, kuten happamoituminen, sademetsien väheneminen, aavikoituminen, otsonikerroksen tuhoutuminen ja kasvihuoneilmiö ovat seurausta ihmisen ja luonnon välisen suhteen vääristymisestä. Aineellisen hyvinvoinnin aikaansaamisen tulee tapahtua ilman luonnolle koituvaa uhkaa. Tämä tulee ottaa huomioon myös Euroopan taloudellisen yhdentymisen yh-

teydessä. Sen tulee tapahtua kestävän kehityksen periaatteiden mukaisesti eikä Euroopan lisääntyvä tuotanto saa aiheuttaa ympäristöongelmia.

Ympäristöongelmien ratkaisun tulee perustua kestävän kehityksen periaatteeseen. Se tarkoittaa kehitystä, joka tyydyttää nykyhetken tarpeet viemättä tulevalta sukupolvilta mahdollisuutta tyydyttää omat tarpeensa. Kestävän kehityksen periaatteiden mukaan maailman köyhien perustarpeet on asetettava ehdottomalle etusijalle. Rikkaat maat eivät myöskään saa siirtää saastuttavaa tuotantoaan eivätkä ongelmajätteitään köyhiin maihin.

Suomen tulee osallistua ympäristöongelmien ratkaisemiseen oman maamme lisäksi lähialueillamme ja maailmanlaajuisesti, erityisesti taloudellisessa ahdingossa olevissa maissa. Suomen lähialueilla tärkeimmät kohteet ovat yhteistyö Kuolan ja muiden Neuvostoliitossa sijaitsevien lähialueidemme saastepäästöjen vähentämiseksi, Itämeren suojele sekä ympäristöyhteistyöhankkeet Baltiassa ja Puolassa. Tämän yhteistyön rahoitus ei saa tapahtua kehitysyhteistyövaroista, vaan niitä varten on budjettiin otettava erillinen kansainväliseen ympäristöyhteistyöhön varattu määräraha, joka tulee asteittain nostaa 0,3 prosenttiin bruttokansantuotteesta.

Tätä ympäristöyhteistyömäärärahaa tulee käyttää ympäristöyhteistyöhankkeisiin sekä Suomen lähialueilla että kehitysmaissa. Osa näistä varoista tulee käyttää YK:n ja muiden kansainvälisten järjestöjen toteuttamien ympäristöohjelmien rahoittamiseen, mm. otsonikerroksen pelastamiseen ja hiilidioksidipäästöjen vähentämiseen kasvihuoneilmion pysäyttämiseksi. Sekä ympäristöyhteistyö- että kehitysyhteistyömäärärahoja tulee käyttää kehitysmaissa ympäristöhankkeisiin, mm. aavikoitumisen ehkäisyyn. Kehitysyhteistyössä tulee pitää myös huolta siitä, etteivät kehityshankkeet aiheuta tuhoa ympäristölle.

YK:n ja erityisesti sen ympäristöohjelman UNEP:n asemaa tulee vahvistaa, jotta kestävän kehityksen periaatteita sovelletaan maailmanlaajuiseen päätöksentekoon. Euroopassa on selvitettävä miten maanosamme ympäristönsuojelun suunnittelu ja ympäristöyhteistyö organisoidaan.

Valtioiden tulee sitoutua yhteistoimintaan ympäristönsuojelussa ja kehitettävä järjestelmä, jonka puitteissa ne vastaavat muiden maiden taholta esitettäviin tiedusteluihin ympäristön tilasta tai jostakin ongelmaksi koettavasta ympäristöön vaikuttavasta toiminnasta. Pohjoismaisen ympäristösopimuksen periaatteet tulee saattaa voimaan kaikkien naapurimaiden kanssa. SDP kehottaa kaikkia valtioita liittymään olemassaoleviin ympäristönsuojelusopimuksiin. Merenpohjaa koskeva sopimus on saatettava voimaan.

Ihmisoikeudet

Kansainvälisten suhteiden rakenne muuttuu, ja ennen kaikkea Euroopassa painopiste on siirtymässä valtioiden välisistä suhteista ihmisten ja yhteisöjen väliseksi vuorovaikutukseksi. Ihminen on yhteiskunnallisessa elämässä toimija eikä toiminnan kohde. Jokaisen yksilön oikeutta ihmisarvoiseen elämään on kunnioitettava. Valta kuuluu kansalaisille, joiden tulee saada osallistua kaikkeen yleisiä asioita koskevaan päätöksentekoon.

Monissa maailman maissa ihmisillä ei tänä päivänä ole oikeutta perusturvallisuuteen, kuten ravintoon, terveydenhoitoon ja henkilökohtaiseen vapauteen. Kitudus, teloitukset ja muu epäinhimillinen kohtelu kuuluvat edelleen monen kansakunnan arkipäivään.

Ihmisten taloudelliset, sosiaaliset ja sivistykselliset oikeudet sekä kansalais- ja poliittiset oikeudet ovat yhtä lailla tärkeitä ja sidoksissa toisiinsa. Ihmisoikeudet ja kansanvalta ovat kestävän kehityksen edellytyksiä. Vain maat, jotka kunnioittavat ihmisten oikeutta elää turvassa, liikkua, ajatella ja toimia vapaasti, voivat saavuttaa kestävän taloudellisen ja sivistyksellisen kehityksen.

Kansan oikeus itse päättää politiikan suunnasta ja asettaa oma hallituksensa on keskeisimpiä ihmisoikeuksia. Kansainvälisen yhteisön tulee suhtautua nykyistä huomattavasti kriittisemmin vallanpitäjiin, jotka hallitsevat ilman kansan antamaa valtakirjaa.

Kehitysmaissa tarvitaan vahvempia sisäisiä suojamekanismeja myös ihmisoikeuskysymyksissä. Tällaisia ovat mm. hallituksista riippumattomat ihmisoikeusjärjestöt sekä köyhien oikeuksia puolustavat järjestöt, mm. ammattiyhdistys-, nais- ja osuustoimintajärjestöt.

Kehitysyhteistyöllä tulee tukea avunsaajamaan ihmisoikeustilanteen parantamista. Perinteisesti kehitysyhteistyöllä on pyritty kansalaisten taloudellisten, sivistyksellisten ja sosiaalisten oikeuksien parantamiseen. Tulevaisuudessa kehitysyhteistyövaroja tulee suunnata myös avunsaajamaan ihmisoikeusjärjestelmän kehittämiseen sekä em. suojamekanismien tukemiseen. Niissä maissa, joiden hallitukset eivät anna kansalaisille poliittisia toiminta-oikeuksia, ei kehitysapua tule antaa hallituksille, vaan niille organisaatioille, jotka toimivat kansanvallan lisäämiseksi ja köyhimmän väestönosan elinolojen parantamiseksi.

Suomen tulee antaa apua myös alueellisten ihmisoikeussopimusten valvonta- ja seurantajärjestelmien kehittämiseen.

YK:n ja sen erityisjärjestöjen toimintaa ihmisoikeuksien edistämisessä on tehos-

tettava. YK:n puitteissa toimivaa ihmisoikeuksien kunnioittamisen seurantajärjestelmää on vahvistettava ja yhtenäistettävä. YK:n sihteeristön toimintamahdollisuuksia ihmisoikeuskysymyksissä on lisättävä ja asetettava YK:n ihmisoikeusasiames, jonka aseman tulee olla samantyyppinen kuin pakolaisasiain päävaltuutetulla.

Euroopan ihmisoikeussopimusta, johon Suomi liittyi toukokuussa 1990, on täydennettävä taloudellisilla ja sosiaalisilla oikeuksilla. Euroopan Neuvostoa on kehitettävä yleiseurooppalaiseksi ihmisoikeusfoorumiksi ja ihmisoikeuksien valvontajärjestelmäksi. ETYK:n ns. kolmannessa korissa esillä olevat humanitaariset kysymykset on asteittain siirrettävä Euroopan Neuvoston käytännössä toteutettaviksi ja valvottaviksi.

Liite 15

KANNANOTTO ALUEELLISIIN KRIISEIHIN

Viime aikoina on pystytty ratkaisemaan monia alueellisia ja maiden sisäisiä kriisejä. Namibia on itsenäistynyt, Chilessä on siirrytty demokratiaan, Iranin ja Irakin välinen sota on päättynyt ja Afganistanin kriisin ratkaisussa on edistytty. Silti tänäkin päivänä haetaan väkivallan käytöstä ratkaisua moniin alueellisiin ongelmiin.

Nykyisessä myönteisessä kansainvälisessä ilmapiirissä tulee pyrkiä ratkaisemaan kaikki alueelliset kriisit neuvotteluihin. Yhdistyneiden Kansakuntien tulee jatkaa toimintaansa alueellisten kriisien ratkaisemiseksi ja kaikkien valtioiden tulee antaa täysi tukensa YK:lle tässä tehtävässä. Samoin on suurvaltojen tiivistettävä yhteistyötään tässä tarkoituksessa, ja aseidenriisunnasta vapautuvia voimavaroja on siirrettävä rauhantilan vakiinnuttamiseen ja rauhanomaiseen rakennustyöhön.

Lähi-idän kriisin ratkaisun on perustuttava YK:n turvallisuusneuvoston päätöslauselmiin 242 ja 338, jotka edellyttävät Israelin vetäytymistä vuonna 1967 ja sen jälkeen miehittämiltään alueilta sekä alueen kaikkien valtioiden, niin Israelin kuin arabimaidenkin oikeutta elää rauhassa turvallisten ja tunnustettujen rajojen sisällä. Palestiinalaisten oikeus kansalliseen itsemääräämisoikeuteen ja valtioonjärjestäytymiseen on taattava. Israelin miehityspolitiikka on käynyt yhä vakavammaksi uhaksi Lähi-idän rauhalle. Kaikkien osapuolten tulee itse saada valita edustajansa kriisin ratkaisemiseen tähtääviin neuvotteluihin. Tämä mer-

kitsee sitä, että Palestiinan vapautusjärjestön PLO:n asema Palestiinan kansan edustajana on tunnustettava ja taattava sen oikeus osallistua neuvotteluihin.

Etelä-Afrikan hallituksen ja vapautusjärjestö ANC:n välillä käynnistyneiden neuvottelujen tulee johtaa rotusortojärjestelmän täydelliseen kumoamiseen. SDP tukee ANC:n vaatimusta poliittisten vankien vapauttamisesta sekä täysien poliittisten oikeuksien ja muiden ihmisoikeuksien antamisesta koko väestölle. Etelä-Afrikkaa vastaan suunnatuista taloudellisista pakotteista voidaan luopua vasta kun nämä perusvaatimukset on toteutettu.

Keski-Amerikan kriisien ratkaisussa on viime vuosina edistytty. Viime helmikuussa järjestettyjen Nicaraguan toisten vapaiden vaalien jälkeen näyttää olevan mahdollista saada rauha tähän sodan pitkään koettelemaan maahan. El Salvadorin sisällissodan lopettamiseen tähtäävissä neuvotteluissa SDP tukee Demokraattisen vallankumousrintaman FDR:n sekä veljespuolueensa Kansallisen vallankumousliikkeen MNR:n vaatimuksia. Pysyvän rauhan saavuttamiseksi koko Keski-Amerikkaan tulee lopettaa ulkopuolinen tuki kaikille Keski-Amerikan kriisien osapuolille.

Länsi-Saharassa pitkään jatkuneen sodan lopettamiseksi SDP vetoaa Marokon hallitukseen ja Polisario-rintamaan, jotta ne saattaisivat nopeasti päätökseen neuvottelut, jotka perustuvat YK:n yleiskokouksen päätöslauselmaan. SDP tukee suunnitelmaa järjestää YK:n valvonnassa kansanäänestys Länsi-Saharan itsenäisyydestä. Tämä edellyttää Marokon hallituksen, Polisarion ja YK:n yhteistyötä ja sitä, että Marokon joukot vedetään pois Länsi-Saharasta ja että länsisaharalaisten pakkosiirrot Marokkoon lopetetaan.

Afrikan sarven alueella ja Sudanissa ristiriidat ovat kärjistyneet ja sodat ovat aiheuttaneet valtavia nälkäkatastrofeja. Osasyynä kriisien jatkumiseen on alueen ulkopuolisten valtioiden aseellinen tuki kiistojen osapuolille. SDP korostaa, että neuvottelut ovat ainoa tie ratkaista valtavaa inhimillistä kärsimystä aiheuttavat kiistat ja vetoaa alueen ulkopuolisiin valtioihin, että ne lopettaisivat tukensa kiistojen osapuolille ja edesauttaisivat rauhan saamista alueelle.

Eritrean kansalla on muiden kansojen tapaan oikeus itsemääräämisoikeuteen. SDP tukee Eritrean kansan vapautusrintaman EPLF:n tavoitetta kansallisen itsemääräämisoikeuden saavuttamisesta ja vetoaa Etiopian hallitukseen ja kansan vapautusrintamaan kiistan ratkaisemiseksi neuvotteluihin. SDP edellyttää, että Suomi pidättyy muusta kuin humanitaarisesta avusta Etiopiaan, kunnes Eritrean kysymys on saatu ratkaistuksi ja että tämä humanitaarinen apu ohjataan tasapuolisesti eri alueille.

Sri Lankan sisällissodassa ei edelleenkaan ole päästy ratkaisuun. Maassa louka-

taan edelleen systemaattisesti vähemmistökansallisuuksien ihmisoikeuksia. Sri Lankan sota on pikaisesti saatava loppumaan ja sodan lopettamiseen tähtäävissä neuvotteluissa saavutettavan ratkaisun on perustuttava kansallisten vähemmistöjen ja ihmisoikeuksien kunnioittamiseen.

Kiinassa tapahtuva väkivaltainen ihmisoikeusliikkeen tukahduttaminen on lopetettava ja taattava tämän väkimäärältään maailman suurimman valtion kansalaisille ihmisoikeudet. SDP tukee Kiinan demokratialiikkeen tavoitteita ihmisoikeuksien kunnioittamisesta.

Kamputsean kriisin ratkaisuyritykset eivät vielä ole johtaneet neuvottelutulokseen. Kamputsean kriisi on mahdollista ratkaista vain vapaiden vaalien toimeenpanoon perustuvalla kaikkien osapuolten sopimuksella. YK:n rooli rauhan saavuttamisessa voi olla ratkaiseva ja SDP antaa tukensa näille pyrkimyksille. Suomelle on pitkän rauhanturvaamiskokemuksensa perusteella luontevaa osallistua mahdolliseen YK:n rauhanturvaoperaatioon, jolla taattaisiin väkivallasta pidättyminen kiistan osapuolten välillä.

Liite 16

LÄHIALUEIDEN POLTTAVIMMAT YMPÄRISTÖONGELMAT RATKAISTAVA SUOMEN KANSAINVÄLISELLÄ YHTEISTYÖLLÄ

Ihmisten hyvinvoinnin, sosiaalisen ja taloudellisen kehityksen perustana ovat kestävä kehitys, luonnonvarojen järkipäiväinen käyttö ja ympäristönsuojelu. Suomen tärkein luonnonvara ovat edelleenkin metsät, joiden tila vaikuttaa kansamme elämään ratkaisevasti. Suomen metsien tila huonontuu huolestuttavasti, elleivät alueelle tulevat ilmansaasteet vähene. Suomeen tulevasta typpilaskeumasta noin 80 % ja rikkilaskeumasta noin kaksikolmasosaa on peräisin ulkomailta.

Suomen on jatkettava määrätietoisesti omien päästöjensä vähentämistä. Suomen tulee toimia niin, että YK:n Euroopan talouskomissiossa sovitaan hyvissä ajoin rikkidioksidin ja typen yhdisteiden päästöjen vähentämisestä niin, ettei luonnon sietokyky ylitetä. Pahimmin saastuneilla alueilla tämä edellyttää rikkidioksidipäästöjen vähentämistä yli 80 %.

Suomen ja Neuvostoliiton ilmansuojeluohjelman toteuttamiseksi on kiireellisesti aloitettava Kuolan alueen nikkelisulattojen päästöjen vähentäminen. Tarkoitukseen tulee käyttää myös suomalaista teknologiaa ja osaamista.

Itämeren suojelun tehostaminen on Suomen lähialueiden ympäristöyhteistyön

toinen päätehtävä. Itämeren suojelu on tärkeä meren ja rannikkoalueiden ekologisen tasapainon palauttamisen lisäksi myös luonnon virkistyskäytön, matkailun ja kalastuselinkeinojen turvaamiseksi. Yli kaksikymmentä vuotta jatkunut Itämeriyhteistyö on nostettava uudelle tasolle. Jäsenvaltioita koskevista suosituksista on tehtävä sitovia, päästöjen vähennystavoitteita on tiukennettava ja päätösten toteuttamista on valvottava. Vuonna 1988 Itämeri-komissiossa ministeritasolla hyväksytyt päästöjen 50 %:n vähennykset on toteutettava mahdollisimman pian. Seuraavaksi on sovittava luonnon sietokykyyn ja veden laatuun perustuvat absoluuttiset rajoitukset.

On paneuduttava kiireellisesti Suomenlahden pohjukan vedenlaadun parantamiseen ja turvaamiseen. Suomen on voitava osallistua tehokkaasti Leningradin padon vaikutusten arviointiin ja seurantaan. Tarvittaessa on ryhdyttävä toimiin yhteistyössä Neuvostoliiton kanssa padon aiheuttamien haittojen torjumiseksi.

Ympäristönsuojelulla, erityisesti ilmansaasteiden ja Itämeren kuormituksen vähentämisellä tulee olla keskeinen sija Itä-Euroopan yhteistyötä koskevassa hallituksen toimintastrategiassa.

Laitos- ja yhdyskuntakohtaisten päästöjen vähentämisen lisäksi on kiinnitettävä huomio myös koulutus- ja selvitystoiminnan, hallinnon, ympäristöpolitiikan normien, ympäristön tilan arvioinnin, mittauksen ja seurannan kehittämiseen.

Ympäristönsuojeluhankkeiden käynnistämiseksi on osoitettava tarpeelliset määrärahat valtion tulo- ja menoarviossa 1991. Tärkeimpiä hankkeita koskeva selvitystyö on käynnistettävä kiireellisesti kuluvan vuoden aikana. Hankkeiden toteuttamista varten on tarjottava pitkäaikaisia halpakorkoisia lainoja, valtion takauksia, korkotukea ja tarvittaessa suoraa apua. Etusijalle on asetettava ne alueet, joista Suomeen tulee eniten päästöjä, Kuola, Karjala, Leningrad, Eesti sekä muut Baltian maat ja Puola.

Suomen tulee tukea aktiivisesti Pohjoismaiden ympäristöinvestointiyhtiön toimintaa. Suomen tulee myös osallistua aktiivisesti Euroopan kehitys- ja jälleerakennuspankin toimintaan sekä läntisten teollisuusmaiden Itä-Euroopassa, erityisesti Puolassa ja Unkarissa, toteuttamiin kehitysohjelmiin siten, että ympäristönsuojelulle annetaan etusija näissä ohjelmissa ja koko ohjelman toteuttamisessa otetaan ympäristönäkökohdat huomioon. Tätä varten tulee kehittää ympäristövaikutusten kansainvälinen arviointimenettely.

Kolmas lähialueidemme ympäristöyhteistyön kohde on arktisen alueen ympäristönsuojelu. Alueen ympäristö on erityisen haavoittuva. Lisääntyvä taloudellinen toiminta vaarantaa luonnon ja alkuperäisväestön perinteisten elinkeinojen harjoittamisen.

Arktisen alueen ympäristönsuojelun yhteistyöstä on sovittava korkealla poliittisella tasolla. Tätä koskeva ministerikonferenssi on järjestettävä Suomessa mahdollisimman pian.

Ensi vaiheessa on pyrittävä pysyvien yhteistyöjärjestelyjen aikaansaamiseen. Tämän jälkeen on sovittava yksityiskohtaisista alueen ympäristöä parantavista toimista erityisesti ilmansuojelusta, meriympäristön suojelusta ja jätehuollosta sekä öljyvahinkojen ja radioaktiivisuuden torjunnasta.

Liite 17

TILINTARKASTUSKERTOMUKSET VUOSILTA 1987—1989

TILINTARKASTUSKERTOMUS

Suomen Sosialidemokraattinen Puolue r.p:n varsinaisen puoluekokouksen 1987 valitsemina tilintarkastajina olemme tänään loppuun suorittaneet puolueen vuoden 1987 hallinnon, talouden ja kirjanpidon tarkastuksen hyvän tilintarkastustavan edellyttämässä laajuudessa. Sosialidemokraattisten Naisten eriytetty kirjanpito tarkastettiin osana puolueen kirjanpitoa.

Tarkastuksemme perusteella esitämme seuraavaa:

- Tilivuoden aikana on valvontatarkastusta suorittanut puolueoimikunnan valitsemana Tilintarkastusrengas Oy ja tarkastustyön on tehnyt tilintarkastaja Lasse Lehti HTM, jonka tarkastuksistaan antamat tarkastuskertomukset ovat olleet käytettävissämme.
- Tilien avaus perustuu edellisen tilivuoden tilinpäätökseen.
- Kirjanpito on hyvän kirjanpitotavan mukaisesti järjestetty ja kirjaukset perustuvat oikein käsiteltyyn ja hyväksyttävään tositeaineistoon.
- Tilinpäätös on kirjanpidosta oikein johdettu ja muutoin oikein ja hyvän kirjanpitotavan mukaisesti tehty antaen oikeat ja riittävät tiedot puolueen taloudesta. Taseen vara- ja velkaerät on siihen oikein merkitty.
- Puolueen omistamat arvopaperit ovat kirjanpidon mukaiset ja tallella.
- Vakuutukset ovat voimassa ja turvaavissa arvoissa.

Tarkastuksessa saamamme käsityksen mukaan puolueen hallintoa ja taloutta on hoidettu puolueen sääntöjen ja kokouspäättösten mukaan asiantuntemuksella.

Edellä esitettyyn viitaten puollamme

- puolueen tilinpäätöksen vahvistamista
- vastuuvapauden myöntämistä tili- ja vastuuvuodelta 1987
- vuosituloksen käsittelyä taseessa esitetyllä tavalla.

Helsingissä helmikuun 23. päivänä 1988

Lasse Lehti
HTM

Anssi Kärkinen

Marja-Leena Lehtimäki

TILINTARKASTUSKERTOMUS

Suomen Sosialidemokraattinen Puolue r.p:n varsinaisen puoluekokouksen 1987 valitsemina tilintarkastajina olemme tänään loppuun suorittaneet puolueen vuoden 1988 hallinnon, talouden ja kirjanpidon tarkastuksen hyvän tilintarkastustavan edellyttämässä laajuudessa. Sosialidemokraattisten Naisten eriytetty kirjanpito tarkastettiin osana puolueen kirjanpitoa.

Tarkastuksemme perusteella esitämme seuraavaa:

- Tilivuoden aikana on valvontatarkastusta suorittanut puoluetoimikunnan valitsemana Tilintarkastusrenkas Oy ja tarkastustyön on tehnyt tilintarkastaja Lasse Lehti HTM, jonka tarkastuksistaan antamat tarkastuskertomukset ovat olleet käytettävissämme.
- Tilien avaus perustuu edellisen tilivuoden tilinpäätökseen.
- Kirjanpito on hyvän kirjanpitotavan mukaisesti järjestetty ja kirjaukset perustuvat oikein käsiteltyyn ja hyväksyttävään tositeaineistoon.
- Tilinpäätös on kirjanpidosta oikein johdettu ja muutoin oikein ja hyvän kirjanpitotavan mukaisesti tehty antaen oikeat ja riittävät tiedot puolueen taloudesta. Taseen vara- ja velkaerät on siihen oikein merkitty. Tilinpäätös antaa oikeat tiedot puoluelain nojalla puolueen säännöissä määritellyn julkisen toiminnan tukemiseen saatujen avustusten käytöstä.

- Puolueen omistamat arvopaperit ovat kirjanpidon mukaiset ja tallella.
- Vakuutukset ovat voimassa ja turvaavissa arvoissa.

Tarkastuksessa saamamme käsityksen mukaan puolueen hallintoa ja taloutta on hoidettu puolueen sääntöjen ja kokouspäätösten mukaan asiantuntemuksella.

Edellä esitettyyn viitaten puollamme

- puolueen tilinpäätöksen vahvistamista
- vastuuvapauden myöntämistä tili- ja vastuuvuvelloisille tilivuodelta 1988
- vuosituloksen käsittelyä taseessa esitetyllä tavalla.

Helsingissä helmikuun 22. päivänä 1989

Lasse Lehti
HTM

Anssi Kärkinen

Marja-Leena Lehtimäki

TILINTARKASTUSKERTOMUS

Suomen Sosialidemokraattinen Puolue r.p:n varsinaisen puoluekokouksen 1987 valitsemina tilintarkastajina olemme tänään loppuun suorittaneet puolueen vuoden 1989 hallinnon, talouden ja kirjanpidon tarkastuksen hyvän tilintarkastustavan edellyttämässä laajuudessa. Sosialidemokraattisten Naisten eriytetty kirjanpito tarkastettiin osana puolueen kirjanpitoa.

Tarkastuksemme perusteella esitämme seuraavaa:

- Tilivuoden aikana on valvontatarkastusta suorittanut puoluetoimikunnan valitsemana Tilintarkastusrengas Oy ja tarkastustyön on tehnyt tilintarkastaja Lasse Lehti HTM, jonka tarkastuksistaan antamat tarkastuskertomukset ovat olleet käytettävissämme.
- Tilien avaus perustuu edellisen tilivuoden tilinpäätökseen.
- Kirjanpito on hyvän kirjanpitotavan mukaisesti järjestetty ja kirjaukset perustuvat oikein käsitelyyn ja hyväksyttävään tositeaineistoon.
- Tilinpäätös on kirjanpidosta oikein johdettu ja muutoin oikein ja hyvän kir-

janpito tavan mukaisesti tehty antaen oikeat ja riittävät tiedot puolueen taloudesta. Taseen vara- ja velkaerät on siihen oikein merkitty. Tilinpäätös antaa oikeat tiedot puoluelain nojalla puolueen säännöissä määritellyn julkisen toiminnan tukemiseen saatujen avustusten käytöstä.

- Puolueen omistamat arvopaperit ovat kirjanpidon mukaiset ja tallella.
- Vakuutukset ovat voimassa ja turvaavissa arvoissa.

Tarkastuksessa saamamme käsityksen mukaan puolueen hallintoa ja taloutta on hoidettu puolueen sääntöjen ja kokouspäätösten mukaan asiantuntemuksella.

Edellä esitettyyn viitaten puollamme

- puolueen tilinpäätöksen vahvistamista -...
- vastuuvapauden myötämistä tili- ja vastuuvollisille tilivuodelta 1989
- vuosituloksen käsittelyä taseessa esitetyllä tavalla.

Helsingissä helmikuun 16. päivänä 1990

Lasse Lehti
HTM

Anssi Kärkinen

Marja-Leena Lehtimäki

Liite 18

PUOLUEKOKOUKSEN SUORITTAMAT HENKILÖVALINNAT

PUOLUETOIMIKUNTA

Puheenjohtaja

Paasio Pertti

I varapuheenjohtaja

Puhakka Matti

II varapuheenjohtaja

Filatov Tarja

III varapuheenjohtaja

Hämäläinen Tuulikki

Puoluesihteeri

Iivari Ulpu

Varsinaiset jäsenet

Ihalainen Rauno
Backman Jouni
Korpinen Pekka
Kalliomäki Antti
Ruotsalainen Pekka
Turkki Ulla
Eskonen Lasse
Luttinen Matti
Bärlund Kaj

Varajäsenet

Haatainen Tuula
Näätsaari Sinikka
Lahoniitty Armas
Peiponen Irma
Seppälä Heikki
Aaltonen Markus

PUOLUENEUVOSTO

Puheenjohtaja

Tuominen Risto

I varapuheenjohtaja

Rissanen Helena

II varapuheenjohtaja

Nummela Juha

HELSINKI

Varsinaiset:

Lipponen Paavo
Aalto Ulla-Marja
Asunmaa Piritta
Tuomioja Erkki
Stam Arno

piirin pj

Varajäsenet:

Meriläinen Risto
Niemi Veli-Mikko
Piirto Minna
Siren Leena

UUSIMAA

Varsinaiset:

Paakkinen Pertti
Nieminen Matti
Kähärä Juha
Jämsen Tuula
Väyrynen Sai
Jääskeläinen Markku J
Hakanen Urpo

piirin pj

Varajäsenet:

Sairanen Jussi
Hako Jukka
Peltonen Juha
Lindroos-Himberg Kirsi
Karrimaa Antti
Heikkinen Sinikka

VARSINAIS-SUOMI**Varsinaiset:**

Kivikoski Matti
Rimpelä Sirkka-Liisa
Näätä Heikki
Laitinen Seppo
Virtanen Tauno

piirin vara-pj

Varajäsenet:

Sedig Mikko
Ahokas Markku
Rasi Pirkko
Ilola Mona

SATAKUNTA**Varsinaiset:**

Koskinen Antti
Heino Mirva
Laine Eero
Mattila Antti
Rantala Kari
Wessman Ilona

piirin pj

Varajäsenet:

Tupila Unto
Mikkonen Pirjo
Laakso Antti
Saarinen Väinö
Vannekari Matti

ETELÄ-HÄME**Varsinaiset:**

Lintunen Pertti
Auvinen Pentti
Hannula Isto
Kauranen Aarne
Tuliainen Marja-Leena

piirin pj

Varajäsenet:

Luhtavaara Reijo
Lähteenmäki Maire
Valjakka Lilja
Kanerva Jouko

POHJOIS-HÄME**Varsinaiset:**

Niemi Jussi
Salminen Seppo
Leponiemi Raija
Koskinen Leo
Mankkinen Leena
Riipinen Markku

piirin pj

Varajäsenet:

Ojala Reino
Ylönen Ari
Hämäläinen Maija-Liisa
Lehtinen Pentti
Koivula Arja

KYMI**Varsinaiset:**

Kotola Sirkka
Myyryläinen Hannu
Setälä Timo
Simonen Olavi
Turunen Teuvo
Mäkelä Taito
Luukkanen Heikki

piirin pj

Varajäsenet:

Yrkki Veikko
 Mattila Merja
 Tumelius Liisa
 Häkkinen Soili
 Lindeman Pertti
 Seppälä Vaito

MIKKELI**Varsinaiset-**

Aholainen Markku
 Mähönen Raimo
 Jaatinen Maija-Liisa
 Erola Sirpa

piirin pj

Varajäsenet:

Pennanen Raija
 Ruokoselkä Liisa
 Haverinen Arto

KUOPIO**Varsinaiset:**

Kukkonen Jorma
 Ruotsalainen Olavi
 Kortelainen Kari

piirin varapj

Varajäsenet:

Hämäläinen Erkki O
 Kuronen Matti

POHJOIS-KARJALA**Varsinaiset:**

Lukkarinen Matti
 Lahtela Esa
 Vuorenpää Seija
 Hämäläinen Juha

piirin pj

Varajäsenet:

Bau Pauli
 Holopainen Raimo
 Mäkikangas Liisa

KESKISUOMI**Varsinaiset:**

Oksa Anja
 Pasanen Tuula
 Toikkanen Jorma
 Lähteenmäki Vesa
 Rantamäki Esko

piirin varapj

Varajäsenet:

Kylmänen Hannu
 Vainiola Eino-Erkki
 Pihlajasaari Helena
 Levänen Marja

VAASA**Varsinaiset:**

Hyvönen Juhani
 Vehkaoja Marjatta
 Tyni Seppo
 Tynjälä Toive

piirin pj

Varajäsenet:

Tenkula Tarja
 Pohjonen Markku
 Sarja Tauno

OULU**Varsinaiset:**

Kitinoja Ritva
 Nivala Maija
 Pasanen Matti

piirin varapj

Varajäsenet:

Mällinen Juhani
Mustonen Leena

LAPPI**Varsinaiset:**

Lampi Tauno piirin pj
Päkkilä Matti
Haarahiltunen Liisa

Varajäsenet:

Rundgren Lasse
Lensu Johanna

RUOTSALAINEN TYOVAENLIITTO**Varsinaiset:**

Paavola Maire RTL:n vpj
Sjöberg Stefan
Björkstrand Christer

Varajäsenet:

Raunio Mari-Ann
Hellman Rauno

TILINTARKASTAJAT JA VARATILINTARKASTAJAT

Lehti Lasse, HTM
Lehtimäki Marja-Leena, hallintopäällikkö
Nuikki Reijo, HTM

Varatilintarkastajat

Sihvonen Seija, HTM
Haapakoski Matti, HTM