

KAUKO JUHANANTALO

ÄÄNESTÄ

**Satakunnan kokenein
päättäjä ja aikaansaaja
eduskuntaan!**

28

JUHANTALO HALUAA NIINISTÖN RINNALLE VAHVAN PÄÄMINISTERIN

Talouden syöksykierre ja sykkyrään ajettu julkinen hallinto oikenevat Kauko Juhantalon mukaan vain päättävällä poliittisella johtajuudella. Ulkopoliittikan johtamisessa onnistunut presidentti Sauli Niinistö tarvitsee Juhantalon mukaan rinnalleen vahvan pääministerin, joka hallituksensa kanssa alkaa ripeästi selvittää talous- ja muun sisäpolitiikan sotkuja. ”Suomea on vaivannut johtajuuden puute”, Juhantalo sanoo.

Poliittikan konkari sanoo harmistuneena seuranneensa hallitusten taaperrusta ja päätöksenteon puuroutumista päättyvällä vaalikaudella.

Talouspolitiikan epäonnistumisen seurauksena kansantalous on ollut kolme vuotta taantumassa, työttömyys kasvaa ja velkakello tikittää. Mahtipontiset rakenneuudistukset ovat yksi toisensa jälkeen ajautuneet umpikujaan, viimeisimpänä ”fiaskoon” päättynyt sote-uudistus. Kuntakenttä on saatu tuloksettomalla touhuamisella sekaisin.

Pääministerit Jyrki Katainen (kok.) ja Alexander Stubb (kok.) ovat Juhantalon mukaan kyllä julkisuuteen näyttäneet ”näennäistehokkaita”, joilta löytyy ”pointteja” ja ”viisaan tuntuisia kliseitä ja mantroja” joka lähtöön, mutta heidän politiikkansa tulokset puhuvat puolestaan.

”Vaikeissa asioissa on hätäännytty. Päätöksiä ei saada aikaan, ja jos saadaan, niitä joudutaan jälkikäteen korjailemaan ja paikkailemaan. Huonoja päätöksiä selitetään parhain päin.”

Kaupunginhallituksessa valtuuston puheenjohtaja seuraa Kankaanpään yritystoiminnan kehittymistä.

www.kaukojuhantalo.com - Vertaa kokemusta.

Suomi
kuntoon
keskusta.fi

28

JUHANTALON MUKAAN KALUSTOHANKINNOISSA, ALUEVALVONNASSA JA HARJOITTELUSSA ON HYVÄ TEHDÄ YHTEISTYÖTÄ RUOTSIN KANSSA, MUTTA VIIME KÄDESSÄ SUOMEN ASEMA RIIPPUU VII-SAASTA ULKOPOLITIIKASTA JA OMASTA USKOTTAVASTA PUOLUSTUKSESTA.

Juhantalo nostaa esimerkiksi Ukrainan kriisiin synnyttämän pakotekittelun. Kun pakotekierre alkoi, Stubb kertoi ”hymyssä suin”, ettei haittaa Suomea, koska Brysselin neuvotteluissa oli onnistuttu. Kävi kuitenkin niin, että suomalaisesta talonpojasta tuli EU:n sisällä suurin maksumies. Juhantaloista se on kohtuutonta.

”Pakotepolitiikka on käynyt rumasti talonpoikaa vastaan. Suomi pärjäsi huonosti myös kompensatoneuvotteluissa.”

Maatalousministeri Petteri Orpo (kok.) jättää muutoinkin seuraajalleen kehnon perinnön. Pakotteet, kustannusten nousu, tukileikkaukset ja maksatusten viivästyminen ovat ajaneet maatilojen maksuvalmiuden lujille samaan aikaan, kun tuottajahinnat laskevat.

Kekkosmainen presidentti ja elvistelevä pääministeri

Juhantalo on tarkkaillut myötämielellä pitkäaikaisen kansanedustajakollegansa Sauli Niinistön työtä tasavallan presidenttinä. Niinistö on ottanut määrätietoisesti otteen ulkopolitiikan johtamisessa. Vaikea kansainvälinen tilanne on korostanut presidentin roolia.

”Niinistössä alkaa ilmetä kekkosmaisaa piirteitä”, Juhantalo naurahtaa.

Hän arvelee, että presidentti on kolmen vuoden aikana pitkinä iltapuhteina syventynyt historiaan ja edeltäjänsä toimintaan arkistojen ja tutkimuskirjallisuuden avulla. Niinistö on luontevasti solahtanut perinteisen suuren ulkopoliittisen linjan johtajaksi ja puolustajaksi. Ero ”elvistelevään” pääministeriin on huikkea.

Juhantalo ei kannata Suomen Natojäsenyyttä. Hänestä ei ole viisasta omilla päätöksillä lisätä jännitettä lähialueilla. Hän sanoo hyvin ymmärtävänsä ”aprikoinnin”, miten Suomi pärjää yksin, mutta historia on osoittanut, että viime kädessä Suomen on itse hoidettava suhteensa itänaapuriin.

Juhantaloista on hyvä, että presidentti on pyrkinyt pitämään keskusteluyhteyden Venäjän johtoon avoimena, kun ministerit ovat lopettaneet vierailuvaihdon.

Suomen on turvattava omaan puolustukseen

Juhantalon mukaan Venäjä ei uhkaa Suomea. Kyse on suurvaltapolitiikan jännitteistä. Hänestä Venäjän toiminta Ukrainassa ei ole hyväksyttävää, Krimin valtaaminen oli väärin. Rajojen siirtely voimapolitiikalla ei kuulu sivistyneen Euroopan toimintatavoihin.

Jos halutaan hakea historiasta oikeutus-

ta toimille, rajojen siirtelylle ei tule loppua. ”Saksan ja Ranskan rajatkaan eivät ole olleet ikiaikaiset. Meillä on Karjala muistossamme. Näiden kysymysten hoitamista varten on yhteisesti sovittu kansainväliset pelisäännöt ja toimintatavat. Sota ei ole ratkaisu.”

Juhantalo pitää hyvänä, että Suomi ja Ruotsi lisäävät yhteistyötä puolustuspolitiikassa, mutta hän ei usko sen johtavan valtiosopimukseen puolustusliitosta. Hän muistuttaa, että Ruotsilla on entisenä suurvaltana pitkä, historiasta juontuva linja suhteessa liittoutumiseen.

”Suomi on omilla joukoillaan joutunut puolustautumaan. Ruotsi on rauhassa saanut vaurastua.”

Juhantalon mukaan kalustohankinnoissa, aluevalvonnassa ja harjoittelussa on hyvä tehdä yhteistyötä Ruotsin kanssa, mutta viime kädessä Suomen asema riippuu viisaasta ulkopolitiikasta ja omasta uskottavasta puolustuksesta.

Perussuomalaiset saivat vain voiton riemun

Juhantalon mukaan vakava tilanne korostaa poliittisen johtajuuden merkitystä. Hänestä ulkopolitiikkaa hyvin hoitanut presidentti Niinistö tarvitsee rinnalleen vahvan

pääministerin, joka alkaa määrätietoisesti selvittämään Kataisen ja Stubbin hallituksen aikaansaamia talous- ja muun sisäpolitiikan sotkuja.

Juhantaloista asiat alkoivat mennä solmuun heti kesällä 2011, kun eduskuntavaaleissa ”jytyn” saanut Timo Soini ei uskaltanut viedä puoluettaan hallitukseen. Perussuomalaisia äänestäneet eivät saaneet äänelleen minkäänlaista vastinetta, ”vain voiton riemun”. Sinänsä Juhantalo sanoo ymmärtävänsä Soinin ratkaisun, sillä iso ja kokematon eduskuntaryhmä ei olisi kestänyt hallitusvastuun painetta.

Pitkien neuvottelujen jälkeen Katainen kokosi ”hämällään ja allapäin olleiden” hävinneiden puolueiden ylliveän hallituksen, joka oli alusta alkaen sisäisesti riitaisa. Kataisen ja Stubbin hallituksille on ollut Juhantalon mukaan leimallista johtajuuden puute ja avuttomuus. Hallitukset ovat epäonnistuneet kaikissa keskeisissä tavoitteissaan.

”Olisi pitänyt järjestää ennenaikaiset eduskuntavaalit viimeistään silloin, kun pääministeri Katainen ja kuntapolitiikassa epäonnistunut Henna Virkkunen (kok.) karkasivat Brysseliin”, Juhantalo sanoo.

SEURAAVAN HALLITUKSEN ON KERTAHEITOLLA LAITETTAVA JULKINEN TERVEYDENHUOLTO KUNTOON MAAKUNTAMALLIN POHJALTA. SAMALLA ON TARKASTELTAVA LAAJEMMIKIN MAAKUNTAHALLINNON KEHITTÄMISTÄ.

Pöyristyttävää eriarvoisuutta

Juhantalon mukaan kokoomusjohtoisten hallitusten ideologiana ollut kova keskitämispolitiikka ajautui lopulta täydelliseen umpikujaan, kun keskitämispaine johti vastareaktioon. Suurkuntahanke kariutui ja siitä lopulta irrotettu sotekin koki mahalaskun.

Hallitus viittasi kintaalla asiantuntijoiden varoitteihin perustuslaillisista vaikeuksista. Viime vaiheessa oppositiokin tuli hätiin, mutta peli oli menetetty. Väärille urille lähtenyt uudistusta ei voitu pelastaa. Ongelmiksi muodostuivat demokratian toteuttaminen ja rahoitusmalli.

”Hallitus puski sotea eteenpäin luottaen, että se menee läpi. Tehdyt koelaskelmat osoittivat uudistuksen johtavan pöyristyttävään eriarvoisuuteen kuntakentässä.”

Juhantalon mukaan sosiaali- ja terveyspalvelut kaipaavat uudistusta. Työterveyshuolto toimii yksityisin voimin pääosin hyvin ja joustavasti. Pulmat ovat perusterveydenhuollossa, joka on julkisen vallan vastuulla. Erikoisairaanhoidon toimii hyvin. Ongelma on, että kansalaisten eriarvoisuus on kasvanut työsuhteessa tai ilman sitä olevien kansalaisten välillä. Terveyskeskusverkko on rapistunut, jonot ovat pitkät, henkilökun-

KAUKO JUHANTALO

28

”YRITTÄJÄN OMA TÖLLI” ON JUHANTALON MUKAAN KYETTÄVÄ AINA SUOJAAMAAN JA PITÄMÄÄN YRITYSVAKUUKSIEN ULKOPUOLELLA.

Yritystoiminnan ideoita syntyy usein Kankaanpään kauppatorilla.

28

Kankaanpään Kuntoutuskeskuksen avoriihi hallituksen pj Kauko Juhantalo sekä toimitusjohtaja Raimo Kalliokoski.

”SUOMALAISEEN TAPAAN” JUHANTALON MUKAAN KUULUU, ETTÄ HALLITUS KYKENEÉ YHTEISTYÖHÖN OPPOSITION JA ETUJÄRJESTÖJEN KANSSA. KILPAILUKYKY ON PALAUTETTAVA KONSENSUKSELLA. KUSTANNUSTASON RAJU LEIKKAAMINEN JOHTAISI HÄNEN MUKAANSA ”YHTEISKUNNALLISEEN KAAOKSEEN”.

ta väsyä eikä terveyskeskusten houkuttelevuus työpaikkana ole paras mahdollinen.

Juhantalo huomauttaa, että julkiset palvelut tarvitsevat kirkittäjäksi sekä tehokkuuden ja laadun varmistajaksi rinnalleen yksityisen puolen palveluja.

”Seuraavan hallituksen on kertaheitolla laitettava julkinen terveydenhuolto kuntoon maakuntamallin pohjalta. Samalla on tarkastettava laajemminkin maakuntahallinnon kehittämistä.”

Suomi saadaan kuntoon talouskasvun kautta

Sosiaali- ja terveyspalvelujen järjestyminen vähentää painetta julkiseen talouteen. Muutoinkin valtion ja kuntien on saatava taloutensa tasapainoon. Valtion velkaantumisen on Juhantalon mukaan

saatava pysähtymään seuraavan eduskuntakauden aikana.

Helvotusta julkisen talouden ongelmiin saadaan Juhantalon mukaan talouskasvun kautta. Vuosien epävarmuuden jälkeen yritysten investoinnit on saatava liikkeelle ja työttömyys laskemaan. Työttömyyden hoitoon kuluu vuodessa neljä miljardia euroa. Metsät ja muut luonnonvarat on saatava hyötykäyttöön.

”Olemme liian riippuvaisia tuontienergiasta. Kivihiiltä käytetään rutosti, sitä pitää vähentää. Hoitoa kaipaavista metsistä riittää raaka-ainetta myös energiaksi. Turpeen kilpailukyky on huolehdittava. Olisi oltava rohkeutta rakentaa myös vesivoimaa, joka on puhdasta ja ikuista. Kannatan myös ydinenergian lisärakentamista.”

Luonnonvarojen hyödyntäminen kui-

tenkin edellyttää, että maassa on toimiva liikenneverkko. Maakuntien tiestö on Juhantalon mukaan ala-arvoisessa kunnossa. Liikennepoliittikkaan on hänen mukaansa saatava täyskäännös.

Yrittäjän tölliä ei yrityslainan vakuudeksi

Suomessa on pula työn tarjoajista. Juhantalon mukaan Suomi nousee yrittäjyyden ja työn kautta. Kun kilpailukykyä ei voi entiseen tapaan palauttaa devalvaation avulla, kustannuksia on kyettävä alentamaan muulla tavoin. Työllistämisen edellytyksiä on hänen mukaansa kaikin keinoin parannettava.

Juhantalon mukaan yritysrahoituksessa on ”aito ongelma” ja kasvun pullonkaula, koska pankkien vakuusvaatimukset ovat

kiristyneet. Etenkin Kehä III:n ulkopuolella teollisuus- ja toimitilat sekä koneet ja laitteet eivät juuri paina vakuutena, kun lainaa investoinneille haetaan.

”Yrittäjän oma tölli” on Juhantalon mukaan kyettävä aina suojaamaan ja pitämään yritysvakuuksien ulkopuolella.

Juhantalo sanoo tukevasa keskustajohdaja Juha Sipilän ajatusta kasvurahastosta, josta yrittäjät voisivat saada rahoitusta hankkeilleen. Pääomaa rahasto hankkisi valtion sijoitusomaisuuden myynneistä. Myyntituloja ei pidä Juhantalon mukaan ohjata valtion normaalien menojen katteeksi, vaan niitä on käytettävä vipuna investointeihin ja uuden työn luomiseen.

Juhantalo olisi valmis selvittämään Viron veromallin vaikutukset investointeihin. Virossa yritykset eivät maksa veroa voitostaan, jos se käytetään yrityksen kasvuun.

Vero menee vasta, jos voittoja nostetaan ulos yrityksestä osinkoina.

Juhantaloa ei innosta ”Kreikan vaalien käyminen” Suomessa. Hänestä Kreikkaa voidaan toki vaalikentillä käyttää ”pelottelumielessä” ja ”tunteiden nostattamisessa”, mutta isoksi kysymykseksi se on liian etäinen. ”Huomio on kiinnitettävä kotimaan asioihin. Niissä on ihan riittävästi tekemistä.”

Suomalainen tapa on luottamusta ja yhteistyötä

Kauko Juhantalo kuuluu siihen koulukuntaan, jonka mukaan yhteiskuntaa rakennetaan määrätietoilla poliittisella johtajuudella, luottamukseen perustuvalla yhteistyöllä ja neuvottelemalla.

Päävastuun politiikasta kantaa pääministeri ja hänen hallituksensa.

”Suomalaiseen tapaan” Juhantalon mu-

kaan kuuluu, että hallitus kykenee yhteistyöhön opposition ja etujärjestöjen kanssa. Kilpailukyky on palautettava konsensuksella. Kustannustason raju leikkaaminen johtaisi hänen mukaansa ”yhteiskunnalliseen kaaokseen”.

”Demokratiassa päätösvalta ja vastuu kuuluvat eduskunnan luottamusta nauttivalle hallitukselle, mutta turha sen on lähteä etujärjestöjen kanssa kisailemaan. Hallituksella on oltava kyky saada etujärjestöt yhteistyöhön ja toimimaan talouspolitiikassa samaan suuntaan.”

”Seuraavan pääministerin on kyettävä selkeästi parempaan poliittiseen johtajuuteen kuin mitä on nyt neljän vuoden aikana nähty ja koettu”, Kauko Juhantalo sanoo (K.S)

100 KYSYMYSTÄ JUHANTALOLLE

1. Kerro itsestäsi

Olen maa- ja metsätalouden poika Kankaanpäästä. Koulu Kankaanpäässä, tuomari Turussa, asianajajana parikymmentä vuotta. Kankaanpään Kuntoutuskeskuksen sekä KK-Verven hallitusten pj. Kaupunginvaltuuston-, ja hallituksen pj. pitkään, kansanedustaja kuusi kertaa, monet valiokunnat, Eduskuntaryhmän-, ja puolustusvaliokunnan pj., kauppa- ja teollisuusministeri. Aiemmin mm. Ylioppilaskunnan, Ruk:n Oppilaskunnan, Satakunnan Sairaanhoidopiirin, Suomen Hippoksen, ja Kankaanpään Mailan hallitusten puheenjohtajana. Monessa on tullut häärättyä.

2. Sanovat huumorihenkilöksi – oletko

Mielestäni kovinkin olen.

3. Kerro mikä saa sinut nauramaan

Hyvän juttumiehen kuunteleminen. Asiapitoinen tilannekomiikka.

4. Kuka on elämäsi esikuva

Johtajana Urho Kekkonen.

5. Mitkä ovat vahvuutesi

Asiakokonaisuuksien hallinta, johtaminen, luottamuksellinen verkosto, huumorin käyttö.

6. Mitkä ovat heikkoutesi

Kärsimättömyys ellei kyetä päätöstä tekemään jo selvässä asiassa.

7. Mieliruoka ja -juoma

Hyvin keitetyt jokiravut ja siihen kylmä A-Karhu sekä jäänniileä akvaviitti. Muutoin hyvä sahti.

8. Kuorsaatko unissasi

Kuulemma.

9. Alin ja korkein painosi – tyydyttääkö kilot tänään

Ylin 99 kiloa vajaa vuosi sitten. Nyt n. 88 kg. Tavoite hissukseen n. 82-84 kiloon. Ei siis tyydytä.

10. Kuinka hoidat kuntoasi

Huonosti.

11. Pitkästikö jaksat uida

Uskoisin n. 300-400 metriä.

12. Lepopulssisi

58-60

13. Tämän päivän tärkein asia

Kansanedustajavaali. Suomen talous ja kilpailukyky.

14. Tämän viikon tärkein asia

Hukkaan menneen vaalikauden päättyminen.

15. Vuoden tärkein asia

Uuden hallituksen synty Juha Sipilän johdolla.

16. Elämän tärkein asia

Turvallinen ja mielekäs elämä.

17. Minkälaiseksi kuvittelet Jumalan

Viisaan armeliaaksi.

18. Työ?

Hullua, mutta joka päivä jokin siihen liittyvä on mielessä.

19. Työssä parasta/huonointa

Kun sitä ilolla tekee/ väärään työhön joutuminen

20. Ystävät ja kylänmiehet?

Välttämättömiä hyvälle elämälle.

21. Mitä ikää elät

Orastavaa seniori-ikää. Paikat kankeamat kuin nuorukaisena.

SODAN JÄLKEEN ALALUOKILLA PITI KIRJOITTA AINE TUNTEMASTAAN VENÄLÄISESTÄ NAISESTA. PIKKU-LIISI: TIEDÄN VAIN KAKSI, TOINEN ON TILTU, JOKA PUHUU RADIOSSA JA TOINEN ON RAUHA, JOTA PAASIKIVI KÄY MOSKOVASSA HIEROMASSA.

22. Kerro vitsi väliin

Sodan jälkeen alaluokilla piti kirjoittaa aine tuntemastaan venäläisestä naisesta. Pikku-Liisi: Tiedän vain kaksi, toinen on Tiltu, joka puhuu radiossa ja toinen on Rauha, jota Paasikivi käy Moskovassa hieromassa.

23. Onnenhetket

Tulossa joka lauantai, kun mamman kanssa molemmilla lottorivi. Ei vielä, mutta pian se tulee.

24. Tulevaisuuden toive

Hyvä terveys.

25. Voiko Yrjöäminen tulla kalliiksi

Ei ole sattunut kohdalle, mutta luulisin tilanteesta riippuen.

26. Missä käyt parturissa

Helsinki ja Kankaanpää.

27. Kuinka usein vaihdat sukia

Pyrin joka päivä. Ei aina onnistu.

28. Onko teillä kotona työnjako

Ei mitenkään tarkasti.

29. Epämiellyttävän kotihomma

Ehkä viemärin auki tonkiminen.

30. Kotisi paras puoli

Avaruus ja hyvä järvimaisema.

31. Mikä sinusta piti tulla isona

Enpä muista mitenkään tarkkaa haavetta.

32. Miksi ei tullut

Eipä tullut, kun ei ollut tarkkaa haavettakaan.

33. Laulatko suihkussa – jos, mitä

Joskus nuorena yleisiä hoilotuksia.

34. Luetko paljon – mitä luit viimeksi - kirjallinen makusi

Luen paljon. Viimeksi Jarmo Korhonen: Väyrysen aika, Matti Klige Klinge: Upsalasta Pariisiin, Mirkka Lappalainen: Pohjolan Leijona ja Jörn Donner: Isä ja Poika. Nyt pöydällä paksu dekkari. En lue sängyssä.

35. Jos vapaa-aikaa jää, miten sen vietät

Aiemmin metsästin mielelläni riekkoja Hetan ja Kittilän maastoissa ja golfasin. Myös meri aina houkuttaa. Nyt mielellään kirja käteen.

36. Jännittävin tilanne työssäsi

Monet kerrat asianajajana käräjillä. Pärjäämmekö tässä jutussa vähän heiveröisellä näytöllä.

37. Millainen mies on Juha Sipilä

Mainio. Vaatimattoman tarkka ja osaava. Häneen luotetaan.

38. Oletko taikauskoinen?

En.

39. Stressiä? Karkotuskeino?

En kovinkaan tunne. Ehkä vetäydyn itseäni, jos sitä tunnen.

40. Mitä mieltä keksinnöstä nimeltä Viagra

Varmasti tosi mainio keksintöjen joukossa.

41. Oletko makean syöppö

En oikeastaan karkkien, mutta suklaa on vaarallinen vastustaja. En välitä pikkuleivistä ja kakuista sun muista herkuista.

42. Saat kehua urheilusaavutuksiasi

Pari kultamitalia Oppikoulujen voimistelimestaruuskilpailuista, hiihtokilpailuvoittoja, muutama Pirkan hiihto, satasella 11,3, pesäpallossa vakipaikka polttajana ja neloslyöjänä, naisten moukaria melkein 40 metriä, kerran eduskunnan golfmestari. Voitin kerran Kokemän raveissa Helge Heralan. Tulin maaliin toiseksi viimeisenä, Herala viimeisenä. Lisäksi hänet hylättiin hevosen maalilaukan takia. Aika riemu.

43. Suurin liikuntamääräsi/vuosi

En ole laskenut. Ehkä yksittäisenä Pirkan hiihto tai muutamien päivien patikka riekkojen perässä laavuissa eläen.

44. Entä tämä vuosi

Liikunnassa laiskotellen, harmi.

45. Liikunnallinen haasteesi tulevalle

Lisäys yleensä.

46. Mitä haluaisit vielä osata

Soittaa viulua tai trumpettia.

47. Vaikein työsi politiikan saralla

Toimin 8 vuotta eduskuntaryhmän puheenjohtajana. Yllätyksiä täynnä. Nautin tehtävästä.

48. Oletko maistanut pontikkaa

Olen ja hyvää oli.

49. Mieli pide ”kettutyttöistä”

Ei minun makuuni.

50. Kannatko ns. vapaata kasvatusta

En sellaisena kuin sen sananmukaisesti ymmärtää. Ankara kurikasvatuskaan ei ole nykypäivää.

51. Ketä urheilijaa arvostat eniten

Mölliä ja Vellua täällä Satakunnassa. Lasse Virenin vaatimattomuutta.

52. Arvostetuin presidenttimme – perustelu

Urho Kekkonen. Johtajan olemus.

53. Mitä urheilulajia mieluiten seuraat

Tällä hetkellä kansainvälinen huippujalkallo on upea taitureiden tv-peli.

54. Onko Suomessa liikaa kuntia – sopiva määrä on

Vain jonkin verran vähemmän on hyvä määrä.

55. Osaatko sanoa ei

Viimeksi facebookissa, kun vahingossa otin kaveriksi väärän henkilön. Siis kyllä.

56. Missä ja miten vietit/vietät lomasi

Viiimeksi vanhojen virolaistuttujen luona muutama päivä Liisa-vaimon kanssa Tallinnassa. Jotenkin nyt keväällä kaipaan Roomaan.

57. Mikä oli sinun uudenvuodenlupauksesi

Ei ollut.

58. Mikä on sinun aforismisi.

Eipä nyt ole erityistä

59. Kuinka montako leukaa vedät

Enpä taida oikein rehellistä yhtäkään.

60. Millainen olisi sinun paratiisisi

Lämmintä, vieno musiikki soi, hyvät ystävät paikalla.

61. Tavoitteesi kansanedustajana

Kilpailukyky ja talous uusille raitelle. Tiet kuntoon. Kansalaisille ja kunnille oikeudenmukainen sote-ratkaisu. Turvallinen maa. Yrittäjyys kunniaan.

62. Tavoitteesi seuraavassa kilpa/kuntotapahtumassa, jossa otetaan aika

Juuri nyt ei ole tällaista mielessä.

63. Mitä kieliä puhut

Suomea ja ruotsia melko hyvin, englantia melko usein, mutta sanavarasto on liian suppea. Koulussa pitkä saksa, mutta jonnekin unohduksiin on käytännön puhe hiipunut. Lukeminen helpompi.

OLIN INNOKAS VIILJAN-VILJELIJÄ, OLI NAUTINTO OLLA YHDESSÄ LINTUJEN KANSSA MM. KYLVÖTÖISSÄ KEVÄÄSTÄ NAUTTIEN. JUURI KEVÄÄLLÄ VIILJÄLLÄ ON OPTIMISMIA JA ODOTUKSEST SUURET.

64. Mikä on pahin mokasi viim. 10 vuoden aikana

Kaipa niitä on useita samanarvoisia. Juuri nyt, kun muistin väärin vastanneeni YLEN vaalikoneeseen.

65. Pitäisikö ihminen (auton tavoin) katsastaa

Ei, mutta kunnosta pitäisi kyllä huolehtia.

66. Mieli pide Kimi Räikkösestä

Urheilijana mainiosti onnistunut.

67. Mieli pide Jenni Haukiosta

Sievä.

68. Oletko optimisti, jos, miten se näkyy

Kyllä varmaankin, lottovoitto on vain pikusattuman päässä.

69. Uskotko ufoihin, ellet, perustelu

En lainkaan, ei sitä voi järjellä perustella.

70. Pidätkö päiväkirjaa

En

71. Hotellit – maksettu rakkaus?

En käytä, mutta muutamissa kulttuureissa ehkä aika yleinen kulttuuri.

PIDÄN HYVÄSTÄ SAARNASTA. TAITAVAA PUHUJAA ON ILO KUUNNELLA.

72. Käytkö kirkossa

Kyllä mutta en vakituisesti. Pidän hyvästä saarnasta. Taitavaa puhujaa on ilo kuunnella.

73. Mihän aikaan menet nukkumaan

Liian myöhään aamuyöllä. Nautin silloin lukemisesta.

74. Paras vuodenaika – miksi

Kevät. Olin innokas viljanviljelijä, oli nautinto olla yhdessä lintujen kanssa mm. kylvötoissa kevästä nauttien. Juuri keväällä viljelijällä on optimismia ja odotuksesta suuret.

75. Toiveesi EU:n suhteen

Näpertelevät määräykset ja paisuva byrokratia pilaavat maineen.

76. Oletko ns. ”pukumiehiä”

Käräjillä ja eduskunnassa se oli vähän sääntö. Pukeuden mahdollisimman rennosti.

77. Mitä muuttaisit itsessäsi

En viihdy rutiinitehtävissä, ehkä niihin enemmän sietoa.

78. Vaativin tehtäväsi

Työni on tuonut paljon vaativia tehtäviä. Juuri nyt Kuntoutuskeskuksella suuren kaupan sisäänajo.

79. Rukoiletko

Harvoin, kirkossa.

80. Mikä on kengännumerosi?

44-45

81. Onko Suomessa liikaa puolueita

On.

82. Pelkäätkö kuolemaa?

En ole vielä ajatellut. päivät niin täynnä elämää.

83. Oletko onnellinen?

Oikeastaan kyllä.

84. Oletko käynyt Amerikassa

Monesti.

85. Suhde alkoholiin

Myönteinen.

86. Paljonko ajat autoa vuodessa

Noin. 30.000 km.

87. Oletko viherpeukalo

Kasvihuoneessa keväällä jonkin verran, muutoin peltoviljely oli intohimo.

88. Arvaa äänimääräsi eduskuntavaaleissa

Aikoinaan nuorten ehdokkaana sain muistaakseni n. 1200 ääntä. Sen jälkeen kaikissa aina yli 5000 ääntä. Kyllä tällainen pitäisi ylittää.

89. Millaista musiikkia kuuntelet

Juuri nyt tietokoneessa soi taustamusii-kina huippuviulusti Capparellin Flamingo. Kyllä Olavi Virta, Eino Grön, Paula Koivuniemi ja Carola ovat suomalaisista laulajista mieleen. Olen melko laaja-alainen, kyllä Lois Armstronginkin iloista jazzikin on hauska välillä kuulla. Trumpetti, viulu ja kesähaitari ovat mieluisia kuulla.

90. Elämäsi tärkein ihminen

Vaimo on läheisin kuin myös perheen jäsenet ja vanhemmat aikoinaan.

91. Kuinka monta hyvää ystävää sinulla on

Vain muutama hyvin läheinen. Ystäviä ja tuttavuuksia on runsaasti.

92. Mikä on pituutesi

181 on vanha virallinen. Ikä ehkä tiputtanut pari kolme senttiä.

93. Paljonko sinulla on velkaa / rahaa

Ei valtavasti kumpaakaan.

94. Kuinka nautit mämmisi

Kerma ja sokeri.

95. Kuinka asut

Liiankin väljästi maalaismaisemassa. Maa-lämpö 35 vuotta, pari varaavaa takkaa sekä leivinuuni ja puuhella lisätunnelman luojina, kaupungin vesi ja kaapeli tv.

96. Kuinka kauan Urho Kekkonen oli presidenttinä

Vuodet 1956-81.

97. Mikä on oikea palkka kansanedustajalle

Nykyjärjestelmä.

98. Miksi ministeriksi haluat

Ollut kauppa-, ja teollisuusministeri. Jokin käytännöllinen.

99. Mitä tapahtui 22.11.1963, muistatko vai keneltä kuult ensikerran

Presidentti Kennedyn murha. Muistan, jos tämä niissä tapahtumasarjoissa oli oikea.

100. Mitä vielä haluat sanoa äänestäjille

Nyt on Suomessa erityinen syy mennä uurnille. Poliitikassa on syytä saada täyskäännös. Kyllä tämä hallituksen avuttomuus on saanut veret kiehumään. Loppuvaihe on aivan farssia

Suomi kuntoon
keskustalla

28

MAA TARVITSEE JOHTAJUUTTA, OSAAMISTA JA TAITOA PÄÄTTÄÄ.

TULE TAPAAMAAN - KAUKO KUUNTELEE

- Ti 7.4.** Kaupunginhallitus
- Ke 8.4.** Jämijärvi, tupailta Terttu ja Juhani Rajala, Jämijärventie 858 klo 18.00
- Pe 10.4.** Kankaanpää, Yle + SatKansa vaalipaneeli. Auditorio klo 19.30
- La-Su 11-12.4.** Kankaanpää, perheen hiljentyminen
- Ma 13.4.** Kankaanpää, Kiinan suurlähettilään vierailu. Koko iltapäivä
- Ti 14.4.** Kankaanpää, kaupunginvaltuuston kokous. Koko iltapäivä

MAKKARAILOTULITUS

- To 9.4.** Kankaanpää, tori, makkarailotulitus klo 10.00-13.00
- Pe 10.4.** Lavia, tori makkarailotulitus klo 10.00-12.00
- Ke 15.4.** Rauma, tori makkarailotulitus klo 10.00-13.00
- To 16.4.** Kankaanpää, tori, makkarailotulitus klo 9.00-13.00
- Pe 17.4.** Huittinen, tori, makkarailotulitus klo 10.00-13.00
- La 18.4.** Kankaanpää, tori, makkarailotulitus klo 9.00-13.00

TERVETULOJA JUTTELEMAAN

KATSO VIIMEISIN AIKATAULU JA TAPAHTUMAT KAUKON SIVUILTA!

KAUKON LÖYDÄT MYÖS NETISTÄ

 www.facebook.com/juhantalo
www.kaukojuhantalo.com

EDUSKUNTAVAALIT 2015 • ENNAKKOÄÄNESTYS 8.-14.4. • VAALIPÄIVÄ: SU 19.4.

TÄTÄ MIELTÄ ON KAUKO JUHANTALO

28

VALTIONTALOUS

Suomen valtion talouden saaminen kuntoon on eduskunnan koko nelivuotiskauden kaiken kattava välttämättömyys. Valtion talouden velkaantuminen on pysäytettävä. Suunta on saatava toiseen suuntaan.

YRITYSTOIMINTA

Tässä työssä tärkeimpänä on yritystoiminnan kaikkien edellytysten pitäminen kilpailukykyisenä verrattuna kilpaileviin maihin. Työttömyys on aivan liian suurta. Siksi uusien työpaikkojen syntyminen on välttämätöntä koulutuksen, innovaatioiden sekä yritystoiminnan elvytystoimien kautta.

TYÖLLISYYDEN ELVYTTÄMISESSÄ KESKEISESSÄ ROOLISSA ON PIENI-JA KESKISUURI YRITYS-JA TEOLLISUUSTOIMINTA

Pankkien kiristyneiden vakuusvaatimusten vuoksi monelle on mahdottomuus saada pankkiluotosta hyviinkin hankkeisiin. Oma koti pitäisi aina voida säilyttää yrityksen luottovakuuksien ulkopuolella. Siksi puheenjohtaja Sipilän vaatimus valtion sijoituspäämien osittaisesta käytöstä lisärahoituna yrittäjien käytettäväksi on toteutettava.

Käytännön työssä on jatkettava joustavuuden käyttöä työmarkkinoilla ja tässä korostuu välttämättä jatkuvasti lisääntyvän byrokratian vähentäminen kaikkialla työelämässä.

VEROTUS

Vaikka valtion talous on tiukka, kohdistuu suuri veronalennuspaine henkilö- ja autoverotukseen sekä ALV:n alarajan reippaampaan nostoon. On seikkaperäisesti selvítettävä verotuksen mahdollisessa siirtymisessä yritystoiminnassa ns. Viron- malliin, sen edut ja haitat. Henkilö-, sekä autoveron taso on kyettävä laskemaan. ALV:n alarajan nosto on oltava nyt esitettyä 10.000 euroa suurempi. Perintövero on uudistettava. Työn arvon tulee aina olla mahdollisten muiden etujen arvoa suurempi.

SOSIAALITURVA

Valtion on huolehdittava hyvin ja tasa-arvoisesti kansalaisten terveys- ja sosiaaliturvasta. Erikoissairaanhoidon toimii hyvin, nyt on huolehdittava siitä, että tuleva sote-ratkaisu parantaa perussairaanhoidon ja on tasapuolinen kustannuksiltaan maan eri osiin ja erityisesti maksuvelvollisuudesta huolehtiville kunnille. Terveyskeskusten työlle on saatava enemmän arvostusta ja toiminnan ripeyttä. Julkisen terveydenhuollon tulee muodostaa terveystalouden runko. Sitä täydentää yksityinen kilpailu, joka ylläpitää mahdollisuutta kustannusten ja toiminnan vertailuun. Työterveyshuolto ja kuntoutus tulevat tärkeään rooliin.

Hyvään henkisen ja fyysisen työkyvyn ja elämän säilyttämiseen kuuluu myös monipuolinen liikunta. Sen mahdollistamiseen on valtion ja kuntien kyettävä riittävin määrärahoihin osallistumaan tarvittavien paikkojen ja laitteiden rakentamiseen ja hankintaan.

Sivistysvaltiona Suomen on joka tilanteessa huolehdittava hyvin eläkeläisten ja lapsiperheiden tuesta sekä erityisesti sotaveteraaneista.

MAATALOUS

Valtion ja EU:n on huolehdittava siitä, että maatalouden vaikea taloudellinen tilanne saadaan korjatuksi. Kotimaisen ruuan, lähi- ja luomuravinnon käyttöä on määrätietoisesti lisättävä ja hintakilpailua kannustettava. Maatalouden ja pientuotannon valtavaa byrokratiaa on helpotettava. Kilpailuetu on haettava väliportaista, alkutuottajat ovat jo nyt liian tiukalla.

Honkajoen Biokaasulaitoksella Jorma Pihlajamäen kanssa.

ENERGIA

Kivihiilen runsas käyttö sähkön- ja lämmöntuotantoon on saatava vähentymään sekä ilmasto- että kansantaloudellisesti syistä. Siksi on suosittava bio-, tuuli-, aurinko-, vesienenergia ja maalämmön käyttöä sekä myös kotimaista turvetta. Sähkön tuontiriippuvuutta on vähennettävä, siksi ydinenergian lisärakentaminen on hyväksyttävä.

ÄÄNESTÄ KAUKO JUHANTALOA

ÄÄNESTÄ KAUKO JUHANTALOA

EDUSKUNTAVAALIT 2015 • ENNAKKOÄÄNESTYS 8.–14.4. • VAALIPÄIVÄ: SU 19.4.

EDUSKUNTAVAALIT 2015 • ENNAKKOÄÄNESTYS 8.–14.4. • VAALIPÄIVÄ: SU 19.4.

LIIKENNEVÄYLÄT

Maamme tiestö on ala-arvoisessa kunnossa. Satakunnassa jähmeästi edennyt 8- tien korjaus on saatava kokonaisuudessaan ripeästi liikkelle. Huomio pitää kiinnittää myös koko tiestömme rapautumiseen. Hyvin toimiva liikenneverkko on välttämättömyys yritystemme raaka-aineiden ja tuotteiden kuljetukselle sekä liikenneturvallisuudelle. Erityisesti Satakunnassa on huolehdittava laivaväylien, rata- ja lentoliikenteen toimivuudesta. Esimerkiksi pullonkaulana toimiva ja liikenneturvallisuudelle vaarallinen Noormarkun-Vaasan valtatie risteys on saatava ripeästi muutostöiden alle.

KULTTUURI

Talouden kireydestä huolimatta on yhteiskunnan kannettava jatkuvaa huolta sivistyksen korkeasta tasosta. Satakunnan koulutuksen hieno taso on säilytettävä, sekä turvattava hyvin laaja kirjallisuus-, musiikki-, teatteri- ja taide-elämämme, sekä yleensä koulutuksen ja kulttuurin upean arvostamisen mahdollisuus maasamme ja erityisesti Satakunnassa.

TURVALLISUUS

Kun aloitin valtakunnan talouden korjaamisen välttämättömydestä, yhtä välttämätön on myös huolehtiminen maan ulkoisesta turvallisuudesta. Maailman tilanne on jännittänyt, Euroopassa erityisesti Venäjän ja Ukrainan vuoksi. Puolustusmäärärahojamme on korotettava. Julkisuudessa ollut Suomen ja Ruotsin lisääntynyt meri-, ilma-, ja kalustoyhteistyö on hyvä asia. Suhtaudun kielteisesti Nato-liitokseen, sitä ei tule kiirehtiä. Mahdollinen linjaus siihen on kansanäänestyksellä ratkaistava. Yhteiset harjoitukset ovat kylläkin perusteltuja Suomen alueella tehtävinä. Satakunnassa antavat suuri Säkylän varuskunta Niinisalon toimipisteineen arkista sotilaallista turvallisuutta. Yleinen asevelvollisuus, koko maan puolustaminen, koulutettu reservi sekä sotilaallinen liittoutumattomuus ovat yhä meidän linjamme.

ÄÄNESTÄ KAUKO JUHANTALOA

EDUSKUNTAVAALIT 2015 • ENNAKKOÄÄNESTYS 8.–14.4. • VAALIPÄIVÄ: SU 19.4.

JUHA SIIPIÄ PÄÄMINISTERIKSI KAUKO JUHANTALO KANSANEDUSTAJAKSI

Kaiken viisauden alku on tosiasioiden tunnustaminen, sanoi presidentti Paasikivi aikanaan. Se pätee edelleen. Näyttää siltä, että sekä kansalaiset että me päättäjät tiedostamme tilanteemme yhä selvemmin.

Suomen asiat eivät tällä hetkellä ole kestävällä pohjalla. Tarvitaan selkeä suunnanmuutos. Siksi huhtikuun eduskuntavaalit ovat linjavaalit. Silloin päätetään, laitetaanko Suomen asiat kuntoon ja millaisen politiikan keinoin se tehdään.

Keskusta on valmistellut oman vaihtoehtonsa huolella asioihin perehtyen. Vastuun kantaminen vaatii tiukkojakin päätöksiä, mutta ne on uskallettava tehdä. Määrätietoisesti, Suomen ja suomalaisten etu silmällä pitäen. Tätä ihmiset päättäjiltä odottavat.

Me tarjoamme äänestäjien arvioitavaksi omat ratkaisuehdotuksemme. Ratkaisujen hakemiseen tarvitaan meitä kaikkia. Ihmisillä on paljon ehdotuksia siitä, miten toimintatapoja uudistettaisiin, kustannuksia säästettäisiin ja saataisiin arki sujuvammaksi. Keskusta haluaa kuulla niitä jatkossakin.

Emme lupaa helppoja aikoja kenellekään. Maamme saadaan kuntoon vain työtä tekemällä ja toisista välittämällä. Leikkauksilta ja yön kiristyksiltä emme voi välttyä. Ne on kuitenkin tehtävä oikeudenmukaisesti, heikoimmista huolehtien.

Arkijärjen käyttö on saatava arvoonsa. Tarvitsemme enemmän luovuutta ja luottamusta, vähemmän normeja. Näin voimme palauttaa uskon politiikkaan ja sen kautta vaikuttamiseen.

Vahva osaaminen on ollut ja on jatkossakin Suomen menestyksen perusta. Meillä on monipuoliset ja runsaat luonnonvarat. Ne tarjoavat luontaisia menestymisen mahdollisuuksia. Luonnonvarojen kestävä hyödyntäminen ja tuotannon hajauttaminen on käännettävä kilpailu-eduksemme.

Me tarvitsemme ravistelua ja uudelleen ajattelua monissa asioissa. On uskallettava tehdä rohkeitakin kokeiluja. Virheitäkään ei saa pelätä. Digitaalisten ratkaisujen ja tekniikan hyödyntämisessä Suomi on nostettava maailman kärkimaiden joukkoon. Inhimillisyyttä, sydäntä ja käsiä tarvitaan silti jatkossakin.

Keskusta tarjoaa 216 ehdokkaan monipuolisen joukon. Tässä porukassa on osaamista ja näkemystä, on nuoruuden intoa ja uudistusmielisyyttä, on myös eletyn elämän mukanaan tuomaa kokemusta.

Tule mukaan tulevaisuuden rakentamiseen. Laitetaan yhdessä Suomi kuntoon.

Juha Sipilä
puheenjohtaja

KAUKO JUHANTALO

Olen 72-vuotias maanviljelysperheeseen Kankaanpäässä syntynyt juristi. Isäni urakoi maatöiden lisäksi muutamia kymmeniä asuin-, maatalous-, koulu- ym. muita kiinteistöjä. Maatalous- ja rakennustyöt tulivat siksi nuoresta lähtien hyvinkin tutuiksi. Normaali maataloitien lisäksi isä oli innokas hevoskasvattaja ja -jalostaja. Kesäiset kuninkuusravit olivat lapsesta saakka kauden välttämätön huipennus. Olin perheemme esikoinen, sitten Alpo ja Leena. Harrastin voimistelua ja pesäpalloa, pari vuotta meni myös moottoripyörien kanssa.

OPISKELU JA YLIOPIILASPOLITIikka

Tuomarin tutkinnon suoritin Turun yliopistossa. Osallistuin kouluaikana Maalaisliiton kunnallisjärjestön kokouksiin ja ehkä siksi osakunnan kokousten tosi vireä ilmapiiri imi nopeasti sisäänsä. Eikä paljon aikaa kun jo toimin osakunnan isäntänä, lehden päätoimittajana, laulunjohtajana ja Topi-kerhoa myöten ties missä. Nousin myös nopeasti ylioppilaskunnan hallitukseen, lopulta sen puheenjohtajaksi, Helsingin kollegana Alec Aalto. Varapuheenjohtajana minulla oli Pekka Puska, pääsihteerinä Tapio Siikala. Aitutlaatuisen kova keskustakolmikko 60-luvun lopun tiukasti vasemmistolaisuneessa ylioppilaspoliitikassa.

ARMEIJA

Ylioppilaspoliitiikan jälkeen menin armeijaan, toimin RUK:ssa Oppilaskunnan pu-

heenjohtajana kursilla 130. Toimin vielä KOL:n puheenjohtajana. Yliluutnantti res. Asiaan liittyen oli mielenkiintoista toimia myöhemmin vv. 2003-07 eduskunnan puolustusvaliokunnan puheenjohtajana.

TRAAGINEN MUUTOS SUUNNITELMIIN

Vanhempani olivat yhdessä meidän kanssa pohtineet Alpon jatkavan tilamme maatalous- ym. toimintaa. Leena menisi yliopistoon, tarkoitukseni oli ryhtyä juristiksi elinkeinoelämään. Traaginen onnettomuus muutti elämämme, myös suunnitelmani. Alpo oli vain hetkeä aikaisemmin vihitty avioon juristiksi opiskelevan Annikin kanssa, kun heinäkuun kirkkaana päivänä 1970 molemmat saivat silmänräpäyksessä surmansa liikenneonnettomuudessa, aivan Johannes Virolaisen veljen tilan kohdalla Lohjalla. Ajatuksissaan pieneltä sivutieltä ajanut autoilija tuli suoraan heidän eteensä, Alpon sitä nopeasti väistäessä tuli kolmas vastaan ja kohtalo oli vääjäämätön. Tapahtuman aiheuttaja selvisi vammoitta, kohtalo voi olla näin armoton. Surun vallitessa keskustelin vanhempieni kanssa tulevaisuudesta. Muutin kaikki suunnitelmani, samoin Ate-neumista kuvaamataidon opettajaksi, myöhemmin yliopistosta taiteen maisteriksi, valmistunut vaimoni Liisa. Siirryin vuodeksi Poriin Astalan asianajotoimistoon harjoittelemaan asioiden hoitoa oikeudessa, Liisa Porin Lyseoon opettajaksi. Perustin sitten oman asianajotoimiston Kankaanpäähän, vanhempieni luovuttua karjasta -75 ostimme tilan ja asumme siellä edelleen. Vaimoni

toimi Kankaanpään Yhteislyseon lehtorina, sitten Kankaanpään Taidekoulun rehtorina. Sisareni Leena toimi Kankaanpäässä hammaslääkärinä, kunnes hän äkillisesti menehtyi kotonaan tänä maaliskuussa. Paluu takaisin kotiseudulle aktivoi minut uudelleen yhteisten asioiden hoitoon. Tuulin valituksi eduskuntaan -79, mutta toimin edelleen myös asianajajana, yrittäjänä ja maanviljelijänä 90-luvun alkupuolelle saakka. Pelot ovat nyt vuokralla. Meillä on neljä lasta Klaus, Laura, Milla ja Juho. Klaus on jo koulupoikana perustamansa tietokonefirman vetäjä, Laura eläinlääkäri, Milla lääkäri, Juho työskentelee Googlella.

MITÄ MUUTA TYÖTÄ

Teen jonkin verran juristin töitä vanhoille asiakkaille. Luottamustehtävissä olen puheenjohtajana Kankaanpään kaupunginvaltuustossa, Satakunnan sairaanhoitopiirin hallituksessa, Kuntoutussairalasaatiö Kankaanpään hallituksessa, Vatajankosken Sähkö Oy:n hallituksessa. Tilalla on myös jatkuvasti jotain työtä. Normaalia kunnossapitoa ja laitteiden huoltoa, rissusavottaa ja klapien tekemistä. Siirryimme jo vuonna -81 maalämmitykseen, pellolla kiertää 800 metriä nesteputkea, talossa vesikiertopatterijärjestelmä, lisäksi leivinuuni ja kaksi varaavaa takkaa. Nyt tekisi vielä mieltä lisätä katolle lämmintä käyttövetä varten nykyisiä tehokkaita aurinkopaneeleja. Hyvä systeemi. Lämmenneet talvet ovat kylläkin vähentäneet uunien lämmittämistä.

28

ELÄKELIITON EDUSKUNTAVALITAVOITTEET

Huhtikuun eduskuntavaaleissa yli miljoonalla yli 65-vuotiaalla on ääni-oikeus. Heistä moni kuuluu johonkin eläkeläisjärjestöön, jotka toimivat edunvalvojina ja vaikuttajina valtakunnallisesti ja alueellisesti. Maamme suurin eläkeläisjärjestö on sitoutumaton Eläkeliitto yli 130 000 jäsenellään. Satakunnan piirissä Eläkeliiton jäsenmäärä on noin 9000. Eläkeliitto on laatinut viisikohtaiset eduskuntavaalitavoitteet, joissa otetaan huomioon nimenomaan ikääntyvä väestö. Jotta voit tarkistaa oman ehdokkasi kantoja ikääntyviä askarruttaviin asioihin, tavoitteemme ovat kokonaisuudessaan tässä:

1. Eläkkeiden ostovoima säilytettävä

- lakisääteisen eläkejärjestelmän (työeläke, kansaneläke ja takuueläke) on taattava riittävä toimeentulo ja hyvä arki jokaiselle
- kansaneläkettä ja takuueläkettä on tarkistettava samalla indeksillä kuin työeläkkeitä
- kansaneläkkeeseen ja takuueläkkeeseen on tehtävä määräajoin tasokorotukset, koska muutoin pientä eläkettä saavien suhteellinen ostovoima heikkenee, sillä heidän eläkkeensä kuluu pääosin asumiseen, ruokaan ja lääkkeisiin
- pienimpien eläkkeiden ostovoimasta on huolehdittava myös taloudellisesti vaikeimpina aikoina

2. Eläkkeiden verotus oikeudenmukaiseksi

- eläkkeiden verotusta on oikaistava siten, että se ei ole palkkaverotusta ankarampi millään tulotasolla
- välillisen verotuksen korotukset on korvattava pienituloisille
- takuueläkkeen suuruiset eläketulot on säilytettävä verovapaana myös tulevaisuudessa
- Yle-vero on poistettava enintään takuueläkkeen suuruista tuloa saavilta

3. Laadukkaat ja tavoitettavat hyvinvointipalvelut turvattava soteuudistuksessa

- kohtuuhintaiset ja laadukkaat hyvinvointipalvelut on oltava tasapuolisesti kaikkien ulottuvilla koko maassa
- lähipalvelujen turvaamiseksi on säädettävä sitä koskeva laki
- omaishoitajien asemaa on parannettava, palkkiot on yhtenäistettävä koko maassa ja säädettävä verottomiksi, ja niiden maksatus on siirrettävä Kelan hoidettavaksi
- terveydenhuolto- ja lääkemenoilta on säädettävä yhteinen tulosidonnainen maksukatto, joka turvaa palvelut ja lääkkeet kaikille varallisuudesta riippumatta

4. Ikääntyvän väestön osallisuus ja kuulluksi tuleminen varmistettava

- vanhusneuvosto on säilytettävä sote-uudistuksessa joka kunnassa ja vanhuspalvelulain osallisuus- ja kuulemisperiaatteita on noudatettava
- ikäihmisten ohjaus- ja neuvontapalveluja sekä niistä tiedottamista on parannettava mm. perustamalla vanhusneuvolajärjestelmä
- ikääntyvää väestöä edustavien kansalaisjärjestöjen neuvotteluasemaa on vahvistettava heidän elämänsä koskevien asioiden käsittelyssä ja lainsäädännön valmistelussa
- ikääntyvälle väestölle on järjestettävä helppo ja vaivaton mahdollisuus äänestämiseen vaaleissa

5. Kansalaisjärjestöjen toimintaedellytyksistä huolehdittava

- kansanterveydellisesti ja -taloudellisesti merkittävää ennaltaehkäisevää työtä tekevien kansalaisjärjestöjen asemaa ja arvostusta on vahvistettava, ja julkisen sektorin on taattava niille korvauksetta riittävät toimitilat
- Raha-automaattiyhdistyksen monopoliasema on säilytettävä ja sen tuotto on kohdennettava lyhentämättömänä sosiaali- ja terveysjärjestöille
- kansalaisjärjestöjen yleishyödyllinen asema ja niiden työn merkittävyys on otettava huomioon niin kilpailu- kuin verolainsäädännössäkin
- työttömille on taattava oikeus osallistua kansalaisjärjestöjen talkootoimintaan ilman, että he menettävät etuuksiaan

Kysymykseen, tiedätkö, kuka ajaa eduskuntavaaleissa ikääntyvien asiaa, Eläkeliiton puheenjohtaja Hannes Manninen vastaa ET-lehden haastattelussa:

– Jokaisen seniori-ikäisen kannattaisi tarkistaa, mitä oma ehdokas on mieltä vaalitavoitteistamme. Tulevalla eduskuntakaudella esimerkiksi sote-uudistus ja sen käytännön ratkaisut sekä väistämättömät leikkaukset tulevat vaikuttamaan oleellisesti eläkeläisten elämään.

– Me eläkeläisten etujärjestönä kehotammekin jokaista äänestämään, vain niin meillä on mahdollisuus vaikuttaa meidän ikääntyvien asioihin.

Täällä Satakunnassa yhdyimme puheenjohtaja Mannisen ajatuksiin ja toivomme ikäihmisten äänestävän eduskuntaan sellaisia henkilöitä, jotka ymmärtävät eläkeläisten huolet ja tarpeet ja ovat valmiit työskentelemään myös ikääntyvien ihmisten hyvän elämän turvaamiseksi.

Matti Henell

Eläkeliiton Satakunnan piirin puheenjohtaja

RAVUNKEITTO

KAUKO JUHANTALON TAPAAN

Rapukeiton perinteiset ainekset ovat veden lisäksi vain suola ja tilli. Kruunutilliä käytetään runsaasti. Painelen varovasti tilliniput puukauhalla rapujen jälkeen keitinveteen, ainakin runsas perinteinen nippu per 5 litraa vettä. Kansainvälisyys on tuonut lisäaineita perinteiseen keitinveeseen. Melkein poikkeuksetta veteen lisätään nykyisin sokeria pieniä määriä. Vanha tapani on lisätä 4 -8 palaa sokeria per 10 litraa vettä. Maun mukaan jotkut lisäävät lisäksi olutta tai valkoviiniä, sinappia ja jopa valkosipulia. Laitan nykyisin mukaan keskiolutta, määränä vajaa pullollinen per 10 litraa vettä. Ripaus sinappia antaa kylläkin pikantin lisämaun, mutta se

myös ”tuhraa” keitinvetä. Selvin muutos on tapahtunut suolamäärissä. Hyvä että suolan määrä on vähentynyt, mutta täytyy muistaa, ettei suolattomia rapuja voi syödä. Keittoaajat myös kovin vaihtelevat. Keitän rapuja 6 - 7 minuutin ajan siinä, kun keitinvesi uudelleen kiehuu rapujen lisäämisen jälkeen.

Keitinvesi on pidettävä tehokkaasti kiehuvana. Ennen keittoa raput tulee tarkastaa yksitellen, ettei joukossa ole kuolleita. Elävät raput tulee huuhtoa juoksevassa, viileässä vedessä. Kylmä rapumäärä tuo viilenennyksen keitinveeseen ja siksi onkin tärkeää, että lämpötehoa löytyy riittävästi. Pienen määrän rapuja (20 - 30)

ehtii selkäpanssarista hyvin tiputtaa veteen yksitellen, mutta suuremmat määrät pitää kaataa keittoastiaan muutaman kymmenen ravun määrässä. Lisäysten välin tulee olla lyhyt. Rapu on kypsä, kun selkäpanssari selvästi irtoaa pyrstöstä. Keittämisen jälkeen rapuastiaan vaihdetaan tuoret tillit ja astia sisältöineen jäädytetään esimerkiksi juoksevan veden avulla.

Rapujen määrä ratkaisee tietenkin keitinveden määrän. Keittoastian tulee olla reippaasti veden määrää suurempi johtuen rapujen ja tillien vaatimasta tilasta ja siitä, että keitetessä vesi helposti vaahtoa runsaasti.

Vettä tarvitaan runsas desilitra per

rapu, ehkä noin 1.2 dl on paikallaan. Esimerkiksi 40 rapua varten vettä tulee olla n. 5 litraa, 50 rapua varten n. 6 litraa jne.

Mikä on oikea suolan määrä? Sen ratkaisee se, milloin raput keittämisen jälkeen syödään. Jos raput keittämisen jälkeen pakastetaan liemeensä ensi vappuna syötäväksi, on suolan määrä vähäisin, mutta jos raput syödään jäähtymisen jälkeen parin tunnin perästä, on määrä korkein ja tietysti seuraavan päivän raput siltä väliltä.

Maistamalla opittujen kokemusten ja tunnettujen keittiömestareiden ohjeisiin vertaamalla sopivat makuuni rapujen keitinvetä tehtäessä seuraavat määrät karkeata merisuolaa per vesilitra: 1. vappuravut 34 - 35 gr, 2. vuorokauden kuluttua syötävät 37 - 39 gr, 3. jäädytyksen jälkeen parin tunnin perästä syötävät 41 - 44 gr.

Jos siis keitän esimerkiksi 40 rapua parin tunnin kuluttua syötäväksi otan vettä 5 litraa, karkeaa merisuolaa 205 - 210 gr, 3-4 palaa sokeria

ja runsaan nipun kunnan varrellista tilliä. Toinen nippu tarvitaan jäädytysveeseen ja kolmas lehtiosa silputtavaksi paahtoleivän päälle ja osin koristeiksi rapuvadille. 60 rapuun vastaavasti vettä 7,5 litraa, suolaa 305 - 330 gr jne. Käyttämäni lisukkeet ilmenevät edellä.

Aina ei tietenkään ole käytössä tarkkoja vaakoja mutta useimmiten tavallisia suomalaisia juomalaseja on. Mittasin, että tavallinen 2 desilitran juomalasillinen merisuolaa painaa noin 220 gr. Siitä juuri ripauksen verran vähentäen on sopiva määrä viiteen litraan vettä 40 rapua varten pari tuntia jäädytyksen jälkeen syötäväksi.

Rapupöydän juomista ei seurassa nikotella, koska henkilökohtaiselle mieltymykselle annetaan aina valta.

28

Kylmä snapsi on kuitenkin perinne. Henkilökohtaisesti pidän kahdesta kovin erilaisesta, nimittäin Koskenkorpasta ja Ålborgin Jubileumista. Ruotsalaisilla ja

maamme ruotsinkielisillä on hienona perinteenä lyhyet duuri- snapsilaulut. Niitä osaamme huonosti, kannattaisi muutama iloksi opetella. Kylmä olut ja valkoviini ovat snapsin lisäksi jääveden kera tavanomaiset rapupöydän juomat piittaamatta kovin etiketistä. Rapupöytään kuuluu sormilla syöminen, imeminen, maiskutus ja hupaisa jutustelu lauluinen. Paahtoleipää, tilliä päälle, punaisia liinoja ja serviettejä mahdollisesti kynttilöiden kera. Ennen rapupöytään siirtymistä tuhti aperitiivi. Sormien huuhtomiskuppi ja rapuveitsi. Uusiakin apuvälineitä on kaupassa tarjolla. 20 - 30 rapua henkeä kohti luo näillä värkeillä varmuuden mukavasti etenevästä illasta.

RAPUPÖYTÄÄN KUULUU SORMILLA SYÖMINEN, IMEMINEN, MAISKUTUS JA HUPAISA JUTUSTELU LAULUINEN. PAAHTOLEIPÄÄ, TILLIÄ PÄÄLLE, PUNAISIA LIINOJA JA SERVIETTEJÄ MAHDOLLISESTI KYNTTILÖIDEN KERA. ENNEN RAPUPÖYTÄÄN SIIRTYMISTÄ TUHTI APERITIIVI. SORMIEN HUUHTOMISKUPPI JA RAPUVEITSI.

KAKEN LIHASOPPA

28

Ravun-tai kanamunan keittoa lukuun ottamatta en ole mitannut taikka puninnut tarkoin ruuanteon väkkeitä, syytäkin toki olisi joskus ollut. Kahdesti olen leiponut innostuksesta leivinuunissa paistettavaa satakuntalaista ohrakakkoa ja karjalanpiirakoita. Molemmissa tuli aivan liian suuri perusliemi ja taikinaa mahdollomat määrät. Sahniteonkin sinänsä suuret mittakaavat tiedän vain käsintuntumalta vuosikymmenien kokemuksesta.

Lihakeitto on talvella suuri herkkuni, tekeminen vaatii kärsivällistä aikaa ja hyvät ainekset. Kansakoulun runsasvetinen ja kirkas vesi, perunan ja

joskus sitkeänkin naudanlihan lihasoppa on vuosien varrella siirtynyt suussani runsasmuotoisemman ja myös liemeltään vahvemmin maustetun sopan makuun. Sen tekokin on siksi vähitellen muuttunut vahvemman maun suuntaan.

Nimensä mukaisesti tarvitaan ensin kunnon lihaa ja suuri kattila. En oikein osakaan tehdä lihasoppaa vain pientä määrää. Koen lihasopan syömisen mielelläni sosiaalisesti tapahtumaksi, jossa pöydän ympärillä on suurempi määrä ihmisiä saman kattilan kimpussa.

Käytän siksi 10 litran kattilaa. Syömme toki lihaa erilaisia määriä, mutta lihaa hankkiessa tavoittelen

henkeä kohti noin 250 gramman lihamäärää. Kaikkeahan ei yleensä ahmita kerralla, sitä pitää myös jättää. Monen mielestähän lihasoppa on parhaimmillaan vasta uudelleen lämmitettynä.

Lihasta puolet on sonnina tai naudan niskalihaa. Toinen puoli paistilihaa. Lisäksi aina joukkoon ydinluuta ja jos suinkin on saatavilla, häränhantaa. Paloittelen lihat noin tulitikkuaskin tai hivenen pienempiin palasiin. Mahdollisten hyytymien huuhtelun jälkeen nostan kaikki lihaosat ja luut kattilaan ja päälle raikasta vettä niin paljon, että lihat reippaasti peittyvät. Tässä vaiheessa lisään joukkoon vain käsissä tunnustellen karkeata merisuolaa, mutta sillä tavoin va-

roen, ettei suolapitoisuus myöhempien lisääainesten vuoksi nouse liian korkeaksi. Suolaisuutta voi keittämisen loppuun saakka puukauhalla maistella ja niin pitääkin tehdä. Sitä voi aina tarvittaessa lisätä, vähentää voit vain soppasi kokoa suurentamalla.

Alkukeittämisen seurannassa pitää olla tarkkana. Keittovaahdon muodostuminen on seurattava ja välitön poisto tehtävä huolella. Jos tämän laiminlyöt, soppasi ei ikinä maultaan ole onnistunutta ja pahimmillaan suttaat kattilasi ja hellasi pahanpäiväisesti.

Ennen vaahdon poistamista älä lisääkään keittoosi suolan lisäksi mitään muuta, suuri osa lisätarpeistasi menee muutoin vaahdon mukana viemäriin. Erikoiskauhalla tai vaikkapa tiheällä teesihdillä vaahto lähtee tarkoin pois.

Tämän jälkeen lisään keittoon runsaasti kokonaisia mustia pippureita, paloittelen joukkoon reippaasti lanttukuutioita, tuoretta sipulia ja purjoa sekä jonkin verran myös porkkanakuutioita. Koska haluan hyvin maittavan ja vahvan liemen, lisään runsaasta lihamäärästä huolimatta joukkoon myös 2-4 lihaliemikuutiota ja saman verran kasvisliemikuutioita sekä aromisuolaa. Tässä jokaisen on syytä edetä maun mukaan puukauhalla maistellen, ottaen

huomioon, että keitinveden määrää voit pienessä määrin säädellä ja että lopuksi mukaan tulevat perunat hivenen lieventävät lopullisen sopan makua. Sitten vain jätät hiljaiselle tulelle kattilasi varovasti kiehumaan 3 tunnin ajaksi. Lihasopan lihan tulee olla lusikalla herkästi hajoavaa ja luista imeskelemällä pehmeästi irtoavaa. Sitkeät lihansäikeet hampaiden välissä eivät kuulu soppaanautintoon.

Keittämiseen sopivat perunat pesen, kuorin ja palastelen vasta tuon 3 tunnin jälkeen. Määrän arvioin sopan koon mukaan siten, ettei keitoksesta tule pelkkää perunasoppaa vaan jokaisella kauhaisulla lautaselle tulee runsas määrä lihaa. Lisään ne kattilaan ja sekoitan puukauhalla varoen koko keitoksen tasalaatuiseksi. Tuolloin nestepinnan tulee olla hivenen keittoainesten yläpuolella. Kun kiehuminen on jatkunut noin 10 minuuttia teen puukauhalla maisten viimeiset tarkistukset maun suhteen ja tuolloin on mahdollista tehdä vielä viimeisiä tarkistuksia maun suhteen. Perunat saavat kiehua puoli tuntia, sitten lämmöt pois päältä. Hetken tasaantumisen jälkeen lisään kattilaan koristeeksi ja pikku lisämausteeksi silputtua persiljaa ja kattila pöytään. Voita, tummaa leipää paahdettuna, juomat perheen, vieraiden tai tilaisuuden mukaan, varmuudella alkaa innostunut jutustelu.

HETKEN TASAANTUMISEN JÄLKEEN LISÄÄN KATTILAAN KORISTEEKSI JA PIKKU LISÄMAUSTEEKSI SILPUTTUA PERSILJAA JA KATTILA PÖYTÄÄN. VOITA, TUMMAA LEIPÄÄ PAAHDETTUNA, JUOMAT PERHEEN, VIERAIDEN TAI TILAISUUDEN MUKAAN, VARMUUDELLA ALKAA INNOSTUNUT JUTUSTELU.

Pitäisikö sinun olla täällä?

Pitäisi.

Ota yhteyttä ja suunnitellaan verkkosivusi myyntikuntoon!
Meiltä saat apua markkinointiin, reilua hinnoittelua, joustavuutta ja hyvää palvelua.

Casamedia

Soita
050 572 10 04
Kartoitamme
ilmaiseksi
verkkosivusi!

Verkkosivut | Graafinen suunnittelu | Markkinointi | Ohjelmistokehitys
Puh. 050 572 10 04 | cm@casamedia.fi | www.casamedia.fi

**KAUKO
JUCHANTALO**

**SATAKUNNAN KOKENEIN
PÄÄTTÄJÄ JA AIKAANSAAJA
EDUSKUNTAAN.**

KIITOS TUESTASI.

Tilisiirto

Saajan tilinumero	FI36 4924 0010 2278 79	ITELFIHH
Saaja	Kauko Juhantalon tukiryhmä	
Maksaja		Tilisiirto Lahjoita <input type="checkbox"/> 10€ <input type="checkbox"/> 30€ <input type="checkbox"/> 50€ <input type="checkbox"/> 100€ Muu summa
Allekirjoitus	Viite Kauko Juhantalo eduskuntaan
Tilitä nro		Maksun summa

Maksu välitetään saajalle maksujenvälityksen ehtojen mukaisesti
vain maksajan ilmoittaman tilinumeron perusteella.

SUOMI TARVITSEE JOHTAJUUTTA JA KOKEMUSTA!

ÄÄNESTÄ

KAUKO JUHANTALO

YHTEYSTIEDOT

Kauko Juhantalo

Gsm 050 2202

kauko@kaukojuhantalo.com

Media-asioissa:

Klaus Juhantalo / 050 572 1004

Vaalipäällikkö:

Lauri Ahopelto / 044 502 4628

KOTISIVUT

www.kaukojuhantalo.com

f FACEBOOK

Kauko Juhantalo veteraanipoliitikko

www.facebook.com/Juhantalo

YLEN VAALIGALLERIA, KAUKON HAASTATTELU

Lyhytlinkki

<http://goo.gl/kYqE0X>

28

www.kaukojuhantalo.com - Vertaa kokemusta.