
VENÄJÄN MUUTOS

Neuvostoliiton hajoamisesta on kulunut yli 10
vuotta. Tänä aikana Venäjä on muuttunut so-
sialistisesta suunnitelmataloudesta markkina-
talouteen perustavaksi yhteiskunnaksi. Valtion
omistamat yritykset on yksityistetty. Raskaan
koneteollisuuden merkitys kansantaloudessa on
vähentymässä ja palvelusektorin osuus on kas-
vussa. Politiikassa kaikki keskeiset valtioelimet va-
litaan avoimilla vaaleilla, ja kommunistisen puo-
lueen yksinvallan on korvannut poliittisesta val-
lasta kamppailevien puolueiden kirjo.

Nykyinen Venäjä on kuitenkin vielä kaukana
tyypillisistä eurooppalaisista yhteiskunnista. Mo-
net modernille markkinataloudelle tyypilliset yh-
teiskunnalliset instituutiot ovat kehittymättömiä.
Esimerkiksi taloutta säätelevä lainsäädäntö on
puutteellinen ja toimii huonosti. Kansalaisten
kohtelu ei ole yhdenmukaista, tämä koskee eri
viranomaisia yleensä ja oikeuslaitosta erityisesti.
Korruptio on levinnyt koko yhteiskuntaan. Näis-
tä seikoista johtuen ihmisten luottamus eri insti-
tuutioihin on hyvin alhainen.

Sosialismin aikana sosiaalisilla verkostoilla oli
tärkeä sija ihmisten arjen sujuvuuden takaami-
sessa. Tavaroiden ja palvelujen saatavuus turvat-
tiin toimivilla sosiaalisilla verkostoilla. Verkostot
perustuivat vahvaan luottamukseen. Niiden avul-
la kyettiin luomaan myös yksityisyyttä suhteessa
puolueen valvomaan julkiseen elämään.

Talouden yksityistämisessä voittajia olivat kom-
munistisen puoleen johtavissa asemissa olleet toi-
mihenkilöt ja yritysten johtajat. Yksityistämisen
jälkeen yritykset siirtyivät pääosin toimivan joh-
don omistukseen, myös yritysten työntekijät sai-
vat nimellisen osuuden osakkeista. Yritysten toi-
minnan kannalta tärkeä merkitys on ollut sillä, et-
tä niihin ei ole juuri sijoitettu ulkopuolista pää-
omaa. Viimeksi kuluneiden kymmenen vuoden
aikana maahan on syntynyt suuria pääomaryh-
mittymiä, jotka hallitsevat laajaa energiasektoria,

koneenrakennusta, paperiteollisuutta tai mediaa.
Käytännössä Venäjältä puuttuvat tyystin pienet
ja keskisuuret yritykset.

Venäjä ei ole kiehtonut ulkomaisia sijoittajia,
koska riskejä pidetään edelleen liian suurina mm.
investointisuojan puuttumisen vuoksi. Sen sijaan
tehtaitten uudet omistajat ovat siirtäneet valtaisia
omaisuuksia länsimaihin. Samaan aikaan palkka-
taso on pidetty hyvin alhaisena ja monien yritys-
ten työläisten palkat ovat rästissä pitkältä ajalta tai
jätetty kokonaan maksamatta. Tällä hetkellä kes-
kipalkka Venäjällä on noin 150 euroa kuukau-
dessa (taulukko 1).

Venäjän muutosta on luonnehtinut sosiaalisen
eriarvoisuuden kasvu. Tulo- ja omaisuuserot ovat
kasvaneet valtaviksi. Elintasoerot rikkaiden ja
köyhien välillä ovat huimia. Tämä näkyy niin
ruoassa, vaatetuksessa kuin asumisessakin. Eri
väestöryhmien välillä on suuria terveyseroja, eten-
kin maaseudulla asuvien miesten kuolleisuus on
lisääntynyt nopeasti.

Neuvostoliitto oli omaleimainen hyvinvointi-
valtio. Sosialismissa tehdas vastasi käytännössä
teollisuuskaupunkien sosiaalipalveluista. Tehdas
rakensi ja varusti koulut. Se huolehti työntekijöi-
den terveydenhuollosta ja vapaa-ajanviettomah-
dollisuuksista. Teollisuuskaupunkien asunnot,
päiväkodit, poliklinikat, elokuvateatterit ja ruo-
kapuodit olivat yrityksen järjestämiä. Yksityistä-
misen jälkeen valtaosa tehtaista on luopunut so-
siaalisista tehtävistään. Ne on siirretty kaupun-
kien vastuulle tai lopetettu kokonaan.

Julkisuuteen piirtynyt kuva aikamme Venäjäs-
tä on karu. Venäjä muistuttaa kapitalismin raa-
oista piirteistä, rikkaat rikastuvat ja köyhät köyh-
tyvät. Ahneus ja häikäilemättömyys ovat edelly-
tyksiä menestymiselle, ja samalla heikot jätetään
oman onnensa nojaan. Sosiaalinen integraatio on
olematonta, eikä yhteisvastuusta voida puhua
juuri missään kysymyksessä. Samaan aikaan so-
siaalisilla verkostoilla on edelleen tärkeä sijansa
ihmisten elämässä. Verkostojen avulla hoidetaan

YHTEISKUNTAPOLITIIKKA
67 (2002): 6

595

TOISENLAINEN VENÄJÄ

HARRI MELIN – RAIMO BLOM

suhteita viranomaisiin ja työnantajiin. Ne kerto-
vat myös sen, kehen voi luottaa ja kenen suhteen
on syytä olla varuillaan.

TUTKIMUSKOHTEENA KARJALA

On olemassa myös toisenlainen Venäjä. Kaikki
venäläiset yritykset eivät siirrä voittojaan ulko-
maille ja jätä työntekijöitään kamppailemaan yk-
si arjen järjestämisessä. Olemme parhaillaan tut-
kimassa Suomen Akatemian rahoituksen turvin
yhteiskunnallista muutosta Venäjän Karjalassa1.
Tutkimukseen osallistuu sosiologeja ja tiedotus-
tutkijoita Tampereen yliopistosta.

Tilastojen mukaan Karjalan tasavalta edustaa
jokseenkin keskimääräistä Venäjää. Tosin 1990-
luvun lopun talouskriisi iski alueelle kovemmin
kuin esimerkiksi Pietarin seutuun, ja talouden el-
pyminen on ollut hitaampaa kuin muualla. Kar-
jalan talous perustuu hyvin pitkälle sen suuriin
metsävaroihin ja puuta hyödyntävään teollisuu-
teen.

Tutkimuksemme kohdistuu kolmeen paikka-
kuntaan, jotka ovat Petroskoi, Prääsä ja Kontu-
pohja. Petroskoi on tasavallan pääkaupunki, jos-
sa asuu noin 280 000 henkeä. Prääsä on merkit-
tävä maatalouskeskus noin 40 km Petroskoista
lounaaseen. Kontupohja taas edustaa teollisuutta.
Olemme toteuttaneet kaikissa kohdepaikoissa
haastattelututkimuksen talvella 2002. Haastatte-
lut kohdistettiin 18–65-vuotiaisiin ja ne käsitte-

livät työtä, taloudellista toimeentuloa, muutoksen
kokemista ja joukkotiedotusvälineiden seurantaa.
Toukokuussa Prääsässä tehtiin joukko kvalitatii-
visia haastatteluja, joissa syvennettiin survey-tut-
kimuksen esittämää kuvaa. Kontupohjassa vas-
taavat haastattelut tehtiin elokuussa. Petroskoissa
ne on tarkoitus tehdä lokakuun aikana.

Tutkimusta varten vierailimme elokuussa Kon-
tupohjassa. Se on lähes 40 000 asukkaan paperi-
teollisuuskeskus Äänisen rannalla. Kontupohjan
kaupunki ja paperitehdas perustettiin vuonna
1929, nykyisin se on Venäjän suurin sanomalehti-
paperin valmistaja. Tehtaan tuotannosta yli 70
prosenttia menee vientii, mm. Saksaan, Suomeen
ja muihin Pohjoismaihin. Tehtaalla toimii kuusi
paperikonetta ja seitsemäs kone käynnistetään
vielä vuoden 2002 aikana.

Kontupohja Oy ei ole vain pelkkä paperiteh-
das. Tehtaaseen kuuluvat lisäksi sellutehdas, voi-
mala ja puuhiomo. Yritys omistaa tiilitehtaan,
jonka tuotannosta suuri osa menee tehtaan
omaan rakennustoimintaan. Yritys harjoittaa
myös maataloutta ja kalanviljelyä. Maatilan ja
kalankasvattamon tuotteita tarjotaan tehtaan
kymmenissä ruokaloissa ja kaupungin ruoka-
kaupoissa. Tehdas omistaa laajat metsävarat ja sen
puunhankintaosastolla on 75 nykyaikaista Sisu-
rekkaa, jotka vastaavat puunkuljetuksesta.

Kontupohja Oy on kaupungin suurin työn-
antaja. Se työllistää kaikkiaan 7 500 henkeä, heis-
tä varsinaisessa paperituotannossa on 5 500. Mui-
ta merkittäviä työllistäjiä ovat kaupunki, leipä-
tehdas ja kivenveistämö. Tehtaan keskeistä ase-
maa kuvaa se, että kaupungin verotuloista yli 90
prosenttia tulee tehtaalta.

UUTTA PATERNALISMIA?

Tehdas yksityistettiin vuonna 1992, jolloin muo-
dostettiin Kontupohja Oy ja omistus siirtyi toi-
mivalle johdolle ja työläisille. Kontupohja Oy on
toteuttanut Venäjän oloissa harvinaista politiik-
kaa. Tehdas on investoinnut huomattavia summia
sosiaaliseen rakentamiseen ja työntekijöiden hy-
vinvointipalveluihin. Samaan aikaan on inves-
toitu myös uuteen paperikoneeseen, joka käyn-
nistetään vielä tämän vuoden aikana. Tehdas on
huolehtinut myös veroistaan. Arvioiden mukaan
Kontupohjan osuus tasavallan verotuloista on
noin 30 prosenttia.

Sosiaalinen rakentaminen näkyy kaupunki-

YHTEISKUNTAPOLITIIKKA
67 (2002): 6

596

Taulukko 1. Eräitä terveysindikaattoreita Suomessa ja
Venäjällä vuonna 2001

Suomi Venäjä
Odotettavissa olevat terveet
ikävuodet (v) 68,8 55,5
Kuoleman todennäköisyys ennen
5 v:n ikää (%) 4,5 19,2
Lääkäreitä/100 000 asukasta 307 419
Terveysmenot bkt:sta (%) 6,8 2,9
Keskitulot (euroa) 2 000 150
Gini-kerroin 25,6 48,7
Työttömyys (%) 9,8 13,4

Lähteet: www.stat.fi ja www.who.org

1Kirjoittajat ovat sosiologian professoreja Tampereen
yliopistosta ja johtavat Venäjän Karjalan muutosta kos-
kevaa tutkimusprojektia.

kuvassa. Viime vuosikymmenen aikana tehtaan
toimesta on rakennettu jalkapallostadion, jäähalli,
poliklinikka ja sairaala, vapaa-ajan toimintakes-
kus, kultturitalo ja kymmeniä uusia asuintaloja.
Tehtaalla on oma rakennusosastonsa, sen noin
700 työntekijästä puolet työskentelee tuotannol-
lisessa rakentamisessa ja puolet sosiaalisessa ra-
kentamisessa.

Panostaminen työntekijöihin ei jää pelkkään
rakentamiseen. Vapaa-ajan toimintakeskuksessa
työskentelee 15 lasten ja nuorten kerho-ohjaajaa,
musiikinopettajaa ja kotitalousopettajaa. Kerho-
talo rakennettiin alkujaan 1980-luvun lopussa os-
toskeskukseksi. Yhteiskunnallisen kriisin takia si-
tä ei saatu koskaan valmiiksi. Tehdas remontoi
sen 1990-luvun puolivälissä lasten kirjastoksi (kir-
jastossa mm. musiikin kuuntelulaitteita ja tieto-
koneita peleihin ja Internetissä surffailuun), mu-
siikkikouluksi ja kerhotiloiksi. Lisäksi sinne ra-
kennettiin kamarimusiikkisali/ kokoussali, jossa
on noin 100 paikkaa.

Talon johtaja kutsui kerhotaloa ”luovaksi” kes-
kukseksi. Siellä toimii mm. ”naisten klubi”, joka
on perustettu 20 vuotta sitten. Itse asiassa kyse on
monista kerhoista. Tällaisia ovat esim. ”emäntä”
ja ”nuoriemäntä”, molemmat keskittyvät ruoan-
laittoon ja kotitalouden hoitoon. ”Nuori muo-
dintuntija” tutustuttaa muotiin ja siellä ommel-
laan myös vaatteita. Kerhoissa käy noin 10 000
ihmistä vuodessa. Kerhotilojen yhteydessä on
ajanmukainen kahvila. Syksyisin siellä järjeste-
tään juhla nimeltä ”nuori asiantuntija”. Se on pa-
luujuhla muualla opiskelleille kaupungin nuoril-
le, jotka palaavat tehtaaseen työhön. Juhlan tar-
koituksena on tutustuttaa nuoria toisiinsa, niin
että he eivät enää olisi yksin; ”voi vaikka syntyä
romansseja”.

Jäähalli on tasavallan ensimmäinen. Se työllistää
kaikkiaan 60 henkeä. Näistä 20 on valmentajia,
jotka on palkattu pääosin Pietarista. He ohjaavat
tyttöjen kaunoluistelua ja poikien jääkiekkoa. Jää-
halli on omistettu kokonaan junioriliikunnalle,
siellä ei pelaa yhtään aikuisten joukkuetta. Sen si-
jaan siellä esiintyy jääbaletteja ja entisiä jääkiekon
maailmanmestareita näytösotteluissa. Uimahallis-
sa puolestaan työskentelee uimavalmentajia ja sta-
dionilla jalkapallovalmentajia.

Kulttuuritalo on kokonaan oma lukunsa. Se on
rakennettu 1930-luvun puolivälissä ja edustaa ai-
kansa arkkitehtuuria tyypillisimmillään. Talo pe-
ruskorjattiin vuonna 1999 tehtaan 70-vuotisjuh-
liksi. Talossa työskentelee kaikkiaan 60 henkeä.

Heistä 20 on kerho-ohjaajia ja 40 teknistä henki-
löstöä. Tiloissa toimii lukuisia amatööriyhtyeitä,
akateeminen kuoro (50 laulajaa), lasten tanssiyh-
tye (150 lasta) ja lasten ja aikuisten kansanmu-
siikkiyhtyeet. Kulttuuritalossa on suuri konsert-
tisali (400 paikkaa), kahvio, lämpiö ja kerhotiloja.
Konsertteja varten on Steinwayn flyygeli, ja kon-
serttisalin uudet saksalaiset urut ovat maankuulut.
Taiteiden palatsi on remontoitu suurella rahalla.
Aulassa on marmoria, katossa lukuisia kristalli-
kruunuja, aulan keskellä solisee suihkulähde, tal-
vipuutarhasta avautuu näkymä Ääniselle. Talo
tuottaa Moskovasta ja Pietarista näytelmiä, kon-
sertteja ja muita esityksiä. Liput ovat työläisille jo-
ko ilmaisia tai hyvin halpoja.

Leimallista kaikille näille investoinneille on, et-
tä niistä on valtaosa suunnattu lapsiin ja nuoriin.
Toki tilat on suunnattu myös tehtaan eläkeläisille
ja heille järjestetään omaa toimintaansa, mutta
painopiste on tulevissa paperityöntekijöissä. Teh-
das on vahvasti läsnä nuorten vapaa-ajassa.

Nuorten lisäksi yritys panostaa merkittävällä
tavalla myös perheisiin. Kontupohjan katukuvas-
sa näkyy poikkeuksellisen paljon nuoria äitejä las-
tenvaunuineen. Tämä on suorastaan hätkähdyt-
tävää, koska syntyvyys Venäjällä on ollut nopeas-
sa laskussa. Miten Kontupohjan lastenvaunut voi-
daan selittää?

Tehdas maksaa sen palveluksessa oleville syn-
nyttäjille 12 000 ruplan synnytysrahan (400 eu-
roa). Tämä vastaa tyypillisesti noin kahden kuu-
kauden bruttopalkkaa. Nainen, joka on töissä
tehtaalla, saa äitiyslomaa ennen synnytystä kaksi
kuukautta tai odottaessaan kaksosia tai kolmosia
jopa 110 vuorokautta. Synnytyksen jälkeen äitiys-
loma on 2–3 kuukautta. Tänä aikana hän saa
palkkaansa vastaavaa valtion äitiysrahaa, jota kos-
keva uusi laki tuli voimaan 1.2.2002.

Äitiysloman jälkeen naisella on oikeus jäädä
kotiin 1,5 vuodeksi. Tältä ajalta hän saa valtion
maksamaa sosiaalivakuutusta 575 ruplaa kuu-
kaudessa. Tämän lisäksi Kontupohja Oy maksaa
äidille 2 460 ruplaa kuukaudessa. Kaikkiaan äidit
saavat siis tältä ajalta 3 038 ruplaa, joka vastaa
naisten keskimääräistä nettoansiota. Tämän jäl-
keen tehtaassa työskentelevät äidit voivat jäädä
vielä 1,5 vuodeksi vanhempainlomalle. Tältä ajal-
ta valtio maksaa sosiaalivakuutusta 57,50 ruplaa
kuukaudessa. Lisäksi tehdas maksaa 2 000 ruplan
kuukausittaisen äitiysrahan. Näillä yksinkertaisil-
la toimilla Kontupohjan syntyvyys on kääntynyt
tuntuvaan kasvuun.

YHTEISKUNTAPOLITIIKKA
67 (2002): 6

597

Kontupohjassa on kaikkiaan noin 13 000 per-
hettä. Valtaosalla perheistä on oma asunto. Suuri
osa asuu nykyään yksityistetyissä asunnoissa. Yh-
tiö rakentaa kuitenkin edelleen asuintaloja, mut-
ta nykyisin ne ovat osaketaloja, joista hankitaan
omistusasunto. Kontupohjassa on alettu rakentaa
myös omakotitaloja yhtiön luovuttamille tonteil-
le. Omakotitalojen rakentamista on kuitenkin vä-
hentänyt kunnallistekniikan puuttuminen.

Perheistä 70 prosentilla on oma datsha tehtaan
antamalla palstalla. Vielä 10 vuotta sitten datsha
oli välttämätön ruoan hankkimiseksi. Paperityö-
läiset viljelivät omat vihanneksensa ja juurek-
sensa. Nyt haastattelemamme työntekijät sanoi-
vat, että viljely on vähentynyt ja muuttunut har-
rastukseksi, koska kaiken saa kaupasta.

NYKYAIKAINEN ONNELA?

Onko Kontupohja nykyaikainen onnela? Palvelut
ja sosiaalialan asiat ovat Kontupohjassa hyvässä
järjestyksessä. Sosiaalinen rakentaminen on ollut
90-luvulla valtaisaa. Sosiaalisista ja kulttuuritar-
peista huolehditaan. Asioilla on kuitenkin kään-
töpuolensa ja myönteisellä kehityksellä rajansa.

Tehtaanjohtaja Federmesserin haastattelusta il-
meni, että itse tehtaan menestyksen salaisuus on
tiukan byrokraattisen organisaation lisäksi kova
työkuri. Tähän liittyvät työn raskaus ja suhteelli-
sen alhaiset palkat. Jotkut olivat vaihtaneet työn
paperitehtaalla huonompipalkkaiseen mutta ke-
vyempään työhön muualla. Tehtaan keskipalkka
on tällä hetkellä noin 230 euroa. Tämä on selvästi
enemmän kuin venäläinen keskipalkka, mutta sa-
malla 100 euroa vähemmän kuin keskipalkat
muissa suurissa paperitehtaissa. Kontupohjassa
työntekijöiden palkat eriytyvät jokseenkin samal-
la tavalla kuin suomalaisissa paperitehtaissa. Sii-
vooja ansaitsee noin 130 euroa ja paperikoneen
hoitaja yli 450 euroa.

Keskustelimme tehtaan ammattiyhdistyksen
puheenjohtajan kanssa työntekijöiden asemasta
ja edunvalvonnasta. Ammattiyhdistys ei ole sa-
massa mielessä paperityöläisten etujen ajaja kuin
Paperiliitto Suomessa. Se osallistuu kuitenkin työ-
ehtosopimuksen laatimiseen ja vastaa työsuojelu-
kysymyksistä. Ammattiyhdistyksen tärkein teh-
tävä työsuojelun ohella on vapaa-ajan toimintojen
ja lomien järjestäminen. Järjestäytymisaste on
korkea: 98 prosenttia työntekijöistä kuuluu am-
mattiyhdistykseen.

Tehtaan pitkä käsi ulottuu Kontupohjassa lähes
kaikkiin asioihin. Monet saavat kiittää asunnos-
taan tehdasta. Nykyisin asuntorakentaminen on
kuitenkin lähes pysähdyksissä. Asunnot eivät ole
ilmaisia kuten ennen ja niihin on vaikea päästä.
Itse asiassa vaaditut takeet asunnon saannille, käy-
tännössä jonoon pääsylle, kertovat paljon Kontu-
pohjasta yhteisönä. Sopivuudella asunnon saa-
jaksi täytyy olla oman johtajan ja ammattiliiton ja
tehtaan hyväksyntä. Hyväksyntätapahtumassa
tehdään arvio hakijan luonteenpiirteistä ja per-
soonallisuudesta. Huonot ihmiset eivät saa asun-
toja. Kaikki tämä tekee työläisen vahvan riippu-
vaiseksi tehtaasta.

Koska koko Kontupohjassa suurin osa kaikista
työpaikoista on tehtaan taskussa, riippuvuus teh-
taasta on itse asiassa jo työtä etsittäessä suuri. Tie-
tyssä mielessä se on suuri jo ennemmin. Tehdas
maksaa insinöörikoulutuksen ja vaatii vasta-
painoksi paluun työskentelemään Kontupohjan
paperitehtaalle. Liitto siunataan tehtaan järjestä-
mällä ja kustantamalla nuorten asiantuntijoiden
juhlalla. Koska tehtaan palkkataso on pääsään-
töisesti korkeampi kuin muissa Kontupohjan
töissä, pääsy tehtaalle on tärkeää. Jos työpassista-
si puuttuu tehdassuhde, monet asiat vaikeutuvat.

Kontupohja on paternalistinen yhteisö. Suo-
messakin tällaiset tehdaspaikkakunnat ovat tut-
tuja aikaisemmilta tehdaspatruunojen ajoilta.
Kontupohja on sellainen nyt ja tuntuu, että var-
sin tiiviillä otteella. Riippuvuus on taloudellista ja
sosiaalista. Integraatio tehtaaseen ja yhteisöön on
tilkitty kulttuuripalveluin. Tehdas kustantaa itse-
ään kehuvaa omaa lehteä, jonka saa puoli-ilmai-
seksi, ja tehdas maksaa harrastuskerhojen johta-
jien palkat. Maksuton kulttuuritarjonta lapsille
ja nuorille on sitä tasoa, että on vaikea kuvitella
Kontupohjasta poismuuttamisen kuuluvan hei-
dän suunnitelmiinsa. Muualta ei löydy samaa.

Paternalismin ydin on hyvien ja huonojen
asioiden yhteen kietoutumisessa. Tarjolla on hy-
vinvointia ja riippuvuutta, toimintamahdolli-
suuksia ja mukautumista. Ehkä sosiologien julis-
tama uusi individualismi elää Kontupohjassa vie-
lä etsikkoaikaansa. Tosin jotkut ovat epäilleet sen
toteutumista jopa EU-Euroopassa. Paternalismiin
liittyy aina pelko. Monista asioista ei uskalleta
puhua, koska on suuri vaara, että tieto kantautuu
tehtaan kookkaisiin korviin ja aiheuttaa kertojal-
leen vaikeuksia.

Tehtaalla toimii edelleen oma turvallisuus-
osasto. Se vastaa ulkoisen turvallisuuden lisäksi

YHTEISKUNTAPOLITIIKKA
67 (2002): 6

598

YHTEISKUNTAPOLITIIKKA
67 (2002): 6

599

myös siitä, että tehtaan asioista ei kerrota ulko-
puolisille ilman osaston siunausta. Kaikki haas-
tattelupyyntömme kulkivat turvallisuusosaston
kautta. Joka kerta osasto kysyi, miksi haluamme
haastatella juuri sitä ja sitä eksperttiä.

Tehdas ei huolehdi kaikista kontupohjalaisista.
Samalla kun 90-luku oli suuren sosiaalisen ja
kulttuurisen rakentamisen aikaa, se oli myös köy-
hyyden ja syrjäytymisen kasvun aikaa. Mies, jon-
ka näet makaavan maantienojassa, ei hyödy kult-
tuuripalveluista. Häneltä puuttuvat toimentulo
ja perusturva. Ränsistyneet ja huonokuntoiset ta-
lot ja asunnot ja pihapiirit eivät ole kadonneet

Kontupohjasta sosiaalisen rakentamisen aikana.
Kaikkiaan jäljellä on vielä kysymys, kuka huo-
lehtii tehtaan ulkopuolelle jääneistä syrjäytyneistä
kontupohjalaisista, kun keskeinen raja kulkee
tehdaskansalaisten ja muiden ryhmien välillä.

Tällä hetkellä tehtaalla keskustellaan vilkkaasti
siitä, mihin painopiste tulevaisuudessa pannaan.
Osa työläisistä vaatii, että vastaisuudessa on pa-
nostettava selvästi enemmän palkkoihin kuin nyt.
Tämä on tärkeä periaatteellinen valinta. Toden-
näköistä on, että tehdas siirtää asteittain palvelui-
ta kaupungille ja nostaa työntekijöiden palkkoja.

	YP62002 87
	YP62002 88
	YP62002 89
	YP62002 90
	YP62002 91

