

henivät 596 milj. markkaa luottojen lyhennysten johdosta. Kun vielä otetaan huomioon eräät muut luotot sekä toisaalta vastattavien puolella esiintyvät velat, voidaan todeta pankin koko nettoluotonannon yrityksille supistuneen vuoden aikana 4 179 milj. markkaa.

Pankkien tilit

	milj. mk		
	31. 12. 57	31. 12. 58	Muutos
<i>Vastaavat:</i> Rediskonttatut vekselit	24 912	18 707	— 6 205
<i>Vastattavat:</i> Pankkien shekkitilit	2 405	1 474	— 931
<i>Pankkien nettovelka</i>	22 507	17 233	— 5 274

Rediskonttausten vähennys oli asetelman mukaan 6 205 milj. markkaa. Rediskonttausten taso aleni tosiasiallisesti huomattavasti enemmän, mitä kuvaa se että niiden viikkokeskimäärä, joka vuonna 1957 oli 21 927 milj. markkaa, oli vuonna 1958 vain 10 987 milj. markkaa. Rediskonttausten suuruus vuoden lopussa johtui lähinnä valtion tulojen ja menojen epätasaisista maksuajoista. Mainittakoonkin, että heti vuoden 1959 tammikuun kahdella ensimmäisellä viikolla rediskonttaukset vähenivät 10 929 milj. markkaa eli 7 778 milj. markkaan.

Mortgage Bank of Finland Oy, jota ei ole otettu yllä lukuun, välitti suomalaisille yrityksille aikaisemmin mainitun, Export-Import Bankilta saamansa 4 500 milj. markan lainan. Lainasta nostivat yritykset vuoden loppuun mennessä vain runsaat puolet, niin että Mortgage Bankin tilillä oli vuoden lopussa talletettuna 2 080 milj. markkaa, mikä sisältyy taseessa „muihin lyhytaikaisiin velkoihin”. Vuoden 1957 lopussa Suomen Pankilla oli ollut 42 milj. markan saatava Mortgage Bankilta.

Setelinantotase

	milj. mk		
	31. 12. 57	31. 12. 58	Muutos
<i>Setelinanto-oikeus</i>			
Ensisijainen kate	41 340	60 642	+ 19 302
Toissijainen kate	58 000	47 049	— 10 951
Yhteensä	99 340	107 691	+ 8 351
<i>Setelinanto-oikeuden käyttö</i>			
Liikkeessä olevat setelit	60 640	65 075	+ 4 435
Lyhytaikaiset velat	20 581	18 046	— 2 535
Shekkiluotoista nostamatta	624	814	+ 190
Setelinantovara	17 495	23 756	+ 6 261
Yhteensä	99 340	107 691	+ 8 351

Suhde rahalaitoksiin

Suomen Pankin ja rahalaitosten väliset tilisuhteet käyvät ilmi seuraavasta asetelmasta.

Setelistö

Liikkeessä olevien setelien määrä kasvoi vuoden aikana, niin että viikkokeskimäärä oli 57 437 milj. markkaa oltuaan edellisenä vuonna 54 935 milj. markkaa. Vuoden viimeisinä kuukausina setelistössä tapahtui varsin suuri kausilisäys, jonka johdosta setelistön määrä nousi vuoden päättyessä 65 075 milj. markkaan. Kun vastaava määrä vuoden alussa oli 60 640 milj. markkaa, setelistö kasvoi kalenterivuoden aikana siten 4 435 milj. markkaa.

Tässä yhteydessä on paikallaan todeta, että vuodenvaihteen jälkeen setelistön määrä tavannukaisesti jälleen tasoittui. Tammikuun 15 päivänä 1959 liikkeessä oleva setelistö oli 58 280 milj. markkaa eli 6 795 milj. markkaa pienempi kuin vuodenvaihteessa.

Setelinanto-oikeus ja sen käyttö

Setelinanto-oikeutta ja sen käyttöä sekä setelinantovaran muodostumista valaisee seuraava asetelma.

Se enimmäismäärä, jolla setelinanto saa ylittää ensisijaisen katteen, edellyttäen että pankilla on ylitystä vastaava määrä toissijaista katetta, oli marraskuun 16 päivänä 1956 annetulla asetuksella korotettu 58 000 milj. markaksi vuosien 1957—1959 ajaksi.

Valuuttavarannon kasvun johdosta ensisijainen kate lisääntyi vuoden aikana 19 302 milj. markkaa. Sen sijaan toissijaiseksi katteeksi hyväksyttävä luotonanto, joka vuoden alkaessa oli 64 811 milj. markkaa, oli vuoden päättyessä 47 049 milj. markkaa eli 10 951 milj. markkaa äsken mainittua enimmäismäärää alempi. Koko setelinanto-oikeus lisääntyi siten vain 8 351 milj. markkaa.

Pankin setelinanto, johon ohjesäännön mukaan luetaan liikkeessä olevien setelien

V a s t a a v a	31. 12. 57 milj. mk	31. 12. 58 milj. mk
Kulta	7 850	7 850
Ulkomaiset valuutat	30 579	49 708
Ulkomaiset vekselit	136	871
Ulkomaiset obligaatit	2 775	2 213
<i>Ensisijainen setelinkate</i> ..	<i>41 340</i>	<i>60 642</i>
Diskonttatut kotim. vekselit		
Ulk. rahan määräiset ...	13 240	12 644
Markkamääräiset	12 909	8 823
Rediskonttatut vekselit	24 912	18 707
Valtion vakauttamislaina .	13 750	6 875
<i>Toissijainen setelinkate</i> ...	<i>64 811</i>	<i>47 049</i>
Kotimaiset obligaatit	1 258	909
Shekkitilit	619	440
Vaihtoraha	299	438
Muut saatavat	17 610	17 240
<i>Muut varat</i>	<i>19 786</i>	<i>19 027</i>
Yhteensä	125 937	126 718

Pankin näkyvien omien varojen määrä ilman tilivuoden voittoa oli täten tilinpäätöksen mukaan 12 924 milj. markkaa. Varat olivat edellisestä vuodesta kasvaneet 1 086 milj. markalla eli sillä määrällä, mikä vuoden 1957 voitosta siirrettiin vararahastoon. Näiden varojen lisäksi pankilla on melkoisia omaisuuseriä, jotka eivät näy pankin omai-

lisäksi myös vaadittaessa maksettavat sitoumukset sekä myönnettyjen shekkiluottojen nostamaton määrä, kasvoi vuoden aikana 2 090 milj. markkaa. Setelinantovara kasvoi näin ollen 6 261 milj. markkaa ja oli vuoden päättyessä 23 756 milj. markkaa.

Marraskuun 8 päivänä 1957 annetulla asetuksella oli pankki oikeutettu vuosien 1958—1960 aikana poikkeamaan velvollisuudesta lunastaa setelinsä kullalla.

Tilinpäätös

Edellä esitetyn tiliaseman tarkastelun täydennykseksi esitetään seuraavassa pankin omaisuustase kokonaisuudessaan.

V a s t a t t a v a	31. 12. 57 milj. mk	31. 12. 58 milj. mk
<i>Liikkeessä olevat setelit</i> ..	<i>60 640</i>	<i>65 075</i>
Ulkomaiset valuuttatilit ..	4 569	2 178
Ulkomaiset markkatilit ...	7 901	4 643
Valtion shekkitili	5 145	7 146
Pankkien shekkitilit	2 405	1 474
Muut shekkitilit	189	293
Muut lyhytaikaiset velat ..	372	2 312
<i>Lyhytaikaiset velat</i>	<i>20 581</i>	<i>18 046</i>
Ulkom. pitkäaikaiset velat	12 284	11 370
Kotim. pitkäaikaiset velat	3 965	9 502
<i>Pitkäaikaiset velat</i>	<i>16 249</i>	<i>20 872</i>
<i>Arvonjärjestelytilit</i>	<i>14 458</i>	<i>8 170</i>
Kantarahasto	10 000	10 000
Vararahasto	1 838	2 924
Tulostili	2 171	1 631
<i>Oma pääoma</i>	<i>14 009</i>	<i>14 555</i>
Yhteensä	125 937	126 718

suustaseesta. Näitä ovat ennen kaikkea pää- ja haarakonttorien toimitalot ja eräät muutkin pankin tarvitsemat kiinteistöt sekä osakkeet, lähinnä Tervakoski Oy:n osake-enemistöt.

Suomen Pankin tulostase ja sen kehitys näkyvät seuraavasta asetelmasta.

Tuotot	1957 mk	1958 mk
Korot kotimaisesta lainausliikkeestä	1 655 091 170	1 150 854 114
Korot ulkomaisilta kirjeenvaihtajilta	292 535 360	484 366 397
Korot obligaatioista	341 762 455	316 764 914
Provisiot	173 362 665	162 914 952
Agiot	416 860 094	284 971 077
Muut tuotot	64 437 959	85 470 226
Yhteensä	2 944 049 703	2 485 341 680

Kulut	1957 mk	1958 mk
Palkat ja palkkiot	386 480 612	402 080 644
Eläkkeet ja avustukset	32 578 825	35 696 100
Perhe-eläkkeet	9 749 030	10 868 235
Pankkivaltuusmiesten palkkiot ja kulut	1 360 180	1 648 039
Haarakonttorien valvojain palkkiot	725 600	805 000
Lapsilisä- ja kansaneläkemaksuosuudet	15 967 970	18 857 777
Setelien valmistus	156 377 650	165 244 800
Poistot	79 801 340	122 323 514
Muut kulut	89 851 472	97 006 569
Tilivuoden voitto	2 171 157 024	1 630 811 002
Yhteensä	2 944 049 703	2 485 341 680

Pankin kokonaistulot olivat kertomusvuonna 459 milj. markkaa pienemmät kuin vuonna 1957. Tämä johtui lähinnä siitä, että korot kotimaisesta lainausliikkeestä, varsinkin rediskonttauksista, huomattavasti supistuivat. Myös agiotuloissa tapahtui supistumista, kun taas korot ulkomaisilta kirjeenvaihtajilta lisääntyivät. Pankin kokonaiskulut nousivat kertomusvuonna 855 milj. markkaan eli 82 milj. markkaa suuremmiksi kuin edellisenä vuonna. Huomattavin oli poistojen lisäys, mikä johtui pääkonttorin uudisrakennuksen kustannuksista.

Pankin voitto oli 1 630 811 002 markkaa. Vararahastoon on nettovoitosta pankin ohjesäännön mukaisesti siirretty puolet eli 815 405 501 markkaa. Voiton toinen puoli on siirretty käyttämättömien voittovarojen tilille ja sen käytöstä päättää eduskunta.

Pankkivaltuusmiehet ehdottavat, että

mainittu määrä, 815 405 501 markkaa, luovutettaisiin valtiolle.

Pankkivaltuusmiesten käsittelemiä asioita

Tilintarkastus

Vuoden 1957 valtiopäivillä valitut varsinaiset tilintarkastajat, rahastonhoitaja Kaisa Hiilelä, päätoimittaja Matti Janhunen, kaupunginjohtaja Arno Tuurna, maatalousteknikko Lauri Laine sekä tilintarkastajain varamies lehtori Juho Tenhiälä toimittivat viime vuoden helmikuun 17—21 päivinä pankin vuoden 1957 tilintarkastuksen. Tilintarkastajain lausunnon mukaisesti pankkivaltuusmiehet myönsivät johtokunnalle vastuuvapauden pankin hallinnosta vuodelta 1957.

Lainausliikkeen ja valuuttakaupan tarkastus

Pankkivaltuusmiehet ovat vuoden aikana toimittaneet johtosääntönsä määräämän pankin lainausliikkeen ja muiden sijoitusten sekä valuuttakaupan tarkastuksen seuraavina aikoina: tammikuun 30, maaliskuun 13, huhtikuun 24, toukokuun 29, kesäkuun 17, elokuun 14, syyskuun 17, lokakuun 28 ja joulukuun 15 päivänä.

Inventtaukset ja haarakonttorien tarkastukset

a) Pääkonttorissa

Johtosääntönsä 6 §:n mukaisesti pankkivaltuusmiehet ovat toimittaneet pääkonttorin kassojen ja kassaholvien sekä laina- ja vakuuskirjojen ynnä panttien ja talletusten inventtauksen. Inventtauksessa ei havaittu aihetta muistutuksiin.

b) Haarakonttoreissa

Pankkivaltuusmiehet ovat valvoneet, että konttorien valvojat ovat inventoineet haarakonttorien käsikassat ja holvit kerran kuukaudessa sekä vekselit, velkakirjat ja pantit vähintään kolmasti vuodessa.

Kaikissa haarakonttoreissa on toimitettu pankin johtosäännön 2 §:ssä säädetty tarkastus.

Pankkivaltuusmiesten valvonnan alaiset rahastot

Pankkivaltuusmiehet ovat hyväksyneet Längmanin ja Rosenbergin rahastojen tilit vuodelta 1957 ja lähettäneet jäljennökset tileistä pankkivaliokunnalle.

Pankkivaltuusmiehet ovat hyväksyneet eduskunnan maaliskuun 19 päivänä 1954 vahvistamien ohjeiden mukaisesti E. J. Längmanin kunnallisrahastosta vuonna 1955 Enontekiön, Inarin, Sallan, Savukosken, Suomussalmen ja Utsjoen kunnille jaettujen apurahojen tilitykset sekä suostuneet siihen, että Kuhmon ja Kuusamon kunnille jaettujen apurahojen tilitykset saadaan jättää pankkivaltuusmiehille seuraavan tilityskauden aikana.

Edellä mainittujen ohjeiden mukaan oli E. J. Längmanin kunnallisrahastosta kertomusvuonna jälleen suoritettava apurahojen jako, jaettavan summan ollessa 5 610 939 markkaa. Tämän johdosta olivat ohjeiden mukaan jakoon osallistuvat Enontekiön, Inarin, Kuhmon, Kuusamon, Sallan, Savukosken, Suomussalmen ja Utsjoen kuntien kunnanhallitukset kukin yhdessä Suomen Punaisen Ristin paikallisten edustajien kanssa laatineet ehdotuksen kuntansa osalle tulevan apurahan käytöstä ja lähettäneet ehdotukset, joita sekä Oulun ja Lapin läänien maaherrat että Suomen Punaisen Ristin piirihallitukset olivat puoltaneet, pankkivaltuusmiesten hyväksyttäväksi. Lokakuun 28 päivänä 1958 pitämässään kokouksessa pankkivaltuusmiehet hyväksyivät mainitut ehdotukset ja päättivät kehottaa johtokuntaa maksattamaan apurahat asianomaisille kunnille käytettäväksi ehdotettuihin tarkoituksiin.

Korkokysymys ja indeksiehto antolainauksessa

Kertomusvuoden aikana oli useissa pankkivaltuusmiesten kokouksissa käsittelyn alaisena kysymys korosta ja indeksiehdosta antolainauksessa. Näitä asioita on selostettu tämän kertomuksen ensimmäisessä osassa.

Rediskonttokorko

Johtokunnan huhtikuun 23 päivänä tekemän esityksen mukaisesti pankkivaltuusmiehet päättivät saman kuun 24 päivänä, että Suomen Pankki toukokuun 1 päivästä 1958 lukien soveltaa rediskontatessaan rahalaitosten vekseleitä, riippuen rahalaitoksen kokonaisvelan kuukausikeskimäärästä Suomen Pankille, samaa tai pankin johtokunnan harkinnan mukaan enintään 3 % korkeampaa korkoa kuin millä vekselit on diskontattu, kuitenkin vähintään Suomen Pankin asiakkaaltaan samanlaisista vekseleistä veloittamaa diskonttokorkoa.

Pankkivaltuusmiehet päättivät syyskuun 17 päivänä johtokunnan saman kuun 12 päivänä tekemän esityksen mukaisesti, että Suomen Pankki soveltaa lokakuun 1 päivästä 1958 lukien rahalaitosten vekseleitä rediskontatessaan 7 1/4 %:n korkoa, minkä lisäksi pankin johtokunnalla on oikeus, riippuen rahalaitosten kokonaisvelan kuukausikeskimäärästä Suomen Pankille, harkintansa mukaan periä rahalaitoksilta lisäkorkoa enintään 3 %.

Kiinteistön osto Rovaniemen haarakonttoria varten

Tammikuun 21 päivänä eduskunta hyväksyi lain, jolla valtioneuvosto oikeutettiin myymään Rovaniemen kauppalan I kauppalanosan korttelissa n:o 16 sijaitsevat, yhteensä noin 3 423 m²:n suuruiset valtion omistamat tontit n:ot 3 ja 4 Suomen Pankille valtioneuvoston määrättäväksi jäävästä hinnasta. Tammikuun 25 päivänä johtokunta kirjelmällä pyysi, että pankkivaltuusmiehet oikeuttaisivat johtokunnan ostamaan sanotut tontit Suomen Pankille valtioneuvoston ilmoittamasta 8 miljoonan markan kauppahinnasta pankkivaltuusmiesten toukokuun

4 päivänä 1949 tekemän päätöksen nojalla Rovaniemelle perustettavan haarakonttorin toimitaloa varten.

Kokouksessaan tammikuun 30 päivänä pankkivaltuusmiehet oikeuttivat johtokunnan tekemään sanotun kiinteistökaupan. Tontteja koskeva kauppakirja allekirjoitettiin helmikuun 6 päivänä.

Toimihaltijain palkkausten, eläkkeiden ja perhe-eläkkeiden järjestelyjä

Sen johdosta että huhtikuun 18 päivänä vahvistetulla lailla eräiden suoritusten maksamisesta elinkustannusindeksiin perusteella tarkistettuina valtion viran tai toimen haltijain palkkaukset, eläkkeet ja perhe-eläkkeet oli huhtikuun 1 päivästä 1958 alkaen saman vuoden loppuun sidottu elinkustannusindeksiin vahvistettujen työehtosopimusten mukaista 2/3-periaatetta noudattaen, pankkivaltuusmiehet, johtokunnan tehtyä esityksen, huhtikuun 24 päivänä päättivät että Suomen Pankin vakinaisten ja ylimääräisten toimihaltijain peruspalkat ja -palkkiot, ikä- ja kalliinpaikanlisät, pankin ja sen setelipainon palveluksessa olleille maksettavat eläkkeet ja avustukset sekä pankin varoista suoritettavat perhe-eläkkeet oli sidottava huhtikuun 1 päivästä 1958 alkaen elinkustannusindeksiin samaksi ajaksi ja samalla tavalla kuin edellä sanotussa laissa oli määrätty, ja valtuuttivat johtokunnan suorituttamaan sanotut tarkistukset. Lisäksi pankkivaltuusmiehet oikeuttivat johtokunnan siinä tapauksessa, että valtioneuvosto tekee vastaavanlaisen päätöksen, päättämään että Suomen Pankin palkkaukset, eläkkeet ja perhe-eläkkeet senkin jälkeen, kun edellä mainittu indeksidonnaisuus on lakannut, maksetaan siten tarkistettuina kuin johtokunnan viimeksi antamassa tarkistuspäätöksessä on määrätty. Johtokunta teki tämän mukaisen päätöksen joulukuun 12 päivänä.

Pankkivaltuusmiehille kesäkuun 12 päivänä lähettämässään kirjelmässä johtokunta, viitaten siihen että valtion virkamiehet olivat saaneet taannehtivasti huhtikuun 1 päivästä 1958 lukien peruspalkkoihinsa 1 200 markan kuukausikorotuksen, esitti että myös Suomen Pankin vakinaisten ja ylimääräisten toimihaltijain peruspalkkoja ja -palkkioita korotettaisiin samalla tavalla. Kokouksessaan ke-

säkuun 17 päivänä pankkivaltuusmiehet päättivät, että Suomen Pankin vakinaisten toimenhaltijain peruspalkat oli kaikissa palkkaluokissa korotettava huhtikuun 1 päivästä 1958 lukien 1 200 markalla kuukaudessa, ja myönsivät johtokunnan käytettäväksi pankin ylimääräisten toimenhaltijain saman suuruiseen peruspalkkioiden korottamiseen kertomusvuonna tarvittavan määrärahan.

Peruspalkkojen ja -palkkioiden korottamisen vuoksi ja seuraten valtion vastaavia eläkejärjestelyjä pankkivaltuusmiehet johtokunnan esityksen nojalla syyskuun 17 päivänä päättivät, että pankin toimihaltijoille myönnetyt eläkkeet ja avustukset sekä setelipainon palveluksessa olleille myönnetyt avustukset oli korotettava huhtikuun 1 päivästä 1958 lukien samana päivänä voimaan tulleita palkkoja vastaaviksi.

Mortgage Bank of Finland Oy:n uudet lainat

Helmikuun 16 päivänä lähettämässään kirjelmässä Suomen Pankin johtokunta ilmoitti pankkivaltuusmiehille, että Amerikan Yhdysvaltain ja Suomen hallituksen välillä oli sovittu ensin mainitun maan maatalouden ylijäämätuotteiden myynnistä Suomeen International Cooperation Administration (ICA) nimisen elimen tilille täällä kertyneiden markkavarojen antamisesta lainaksi maamme voima- ja puunjalostusteollisuudelle niiden rakennussuunnitelmien rahoittamista varten. Lisäksi oli hallitusten välillä sovittu siitä, että tämän lainan, jonka määrä tulisi vastaamaan noin 14 milj. USA:n dollaria, antajana on Export-Import Bank of Washington ja ottajana Mortgage Bank of Finland Oy. Lainan korko tulisi olemaan 3 % ja laina-aika noin 40 vuotta, joista neljän ensimmäisen vuoden aikana ei tarvitsisi maksaa lyhennystä. Laina-ajasta olisi kolme vuotta korotonta ja laina otettaisiin Suomen valtion takuulla. Viitaten pankkivaltuusmiesten marraskuun 23 päivänä 1955 tekemään päätökseen, jonka mukaan obligaatio- ja muiden lainojen ottamiseen Mortgage Bankille on hankittava pankkivaltuusmiesten suostumus, johtokunta pyysi pankkivaltuusmiehiltä tällaista suostumusta. Pankkivaltuusmiehet päättivät maaliskuun 13 päivänä suostua

mainitun ulkomaisen lainan ottamiseen Mortgage Bank of Finland Oy:lle.

Sen johdosta että Mortgage Bank of Finland Oy oli ottanut paitsi edellä mainitun noin 14 milj. USA:n dollarin määräisen vuonna 1956 noin 15 milj. USA:n dollarin määräisen pitkäaikaisen ulkomaisen lainan, jotka yhteensä vastaavat noin 9 300 milj. markkaa, pankin omat varat, s.o. osakepääoma ja debentuurit, yhteensä 350 milj. markkaa, joiden yhtiöjärjestyksen mukaan tulee olla vähintään 1/20 pankin sitoumusten yhteisestä määrästä, olisivat ulkomaisten lainojen tultua täyteen määrään nostetuiksi jääneet liian pieniksi. Tämän vuoksi johtokunta syyskuun 17 päivänä pankkivaltuusmiehille lähettämässään kirjelmässä edellä sanottuun pankkivaltuusmiesten vuonna 1955 tekemään päätökseen viitaten pyysi, että Mortgage Bank of Finland Oy saisi antaa kiinnitysluottopankkeja koskevan lain 14 §:n mukaisia debentuurivelkakirjoja entisten lisäksi yhteensä 150 milj. markan määrästä. Pankkivaltuusmiehet antoivat suostumuksensa syyskuun 17 päivänä.

Myönnetyt eläkkeet, perhe-eläkkeet, avustukset ja hautausavut

Pankkivaltuusmiehet ovat kuluneen vuoden aikana myöntäneet kaksi eläkesäännön mukaista eläkettä, kaksi perhe-eläkesäännön mukaista perhe-eläkettä, kuusi avustusta ja yhden hautausavun. Eläkkeiden yhteinen määrä oli 2 533 500 markkaa, perhe-eläkkeiden 435 000 markkaa ja avustusten 1 160 100 markkaa vuodessa sekä hautausavun määrä 952 200 markkaa.

Johtokunta

Tasavallan presidentti myönsi tammikuun 17 päivänä johtokunnan jäsenelle filosofian tohtori K. T. Jutilalle hänen pyytämänsä eron johtokunnan jäsenen virasta saman tammikuun 27 päivästä lukien, jolloin pankinjohtaja Jutila saavutti eroamisiansä.

Maaliskuun 21 päivänä antamallaan avoimella kirjeillä tasavallan presidentti nimitti pankkivaltuusmiesten esityksestä kahteen avoinna olleeseen johtokunnan jäsenen vir-

kaan huhtikuun 1 päivästä 1958 lukien pankin sihteerin valtiotieteen lisensiaatti Ahti Karjalainen ja Kauppakorkeakoulun kansantaloustieteen professorin filosofian tohtori Reino Rossin.

Kokouksessaan huhtikuun 24 päivänä pankkivaltuusmiehet johtokunnan esityksestä vahvistivat johtokunnalle puheenjohtajan ja jäsenten uuden tehtävänjaon.

Haarakonttorien valvojat

Pankin haarakonttorien valvojina ja heidän varamiehinään ovat vuonna 1959 pankkivaltuusmiesten päätöksen nojalla seuraavat henkilöt:

Hämeenlinnan konttori: valvojat toimitusjohtaja Kaarlo August Noro ja oikeusneuvosmies Yrjö Jokiranta sekä varamiehet toimitusjohtaja, talousneuvos Aleksi Tandefelt ja johtaja, ekonomi Anders Gustaf Kuusterä;

Joensuun konttori: valvojat toimitusjohtaja Aleksanteri Vornanen ja henkikirjoittaja, varatuomari Mauno Moilanen sekä varamiehet kauppias Aulis Erkki Tahvo Aho ja rehtori, filosofian maisteri Aulis Olavi Waldemar Koivusalo;

Jyväskylän konttori: valvojat poliisimestari, varatuomari Eino Ilmari Karpio ja apulaiskaupunginjohtaja, dipl. insinööri Veikko Johannes Tolamo sekä varamiehet vanhempi oikeusneuvosmies Aaro Tapio Häkkinen ja johtaja, maatalous- ja metsätieteiden kandidaatti Veikko Verner Varesmaa;

Kotkan konttori: valvojat kunnallisneuvos Veikko Aleksander Cajander ja kaupunginsihteerin, varatuomari Kustaa Ilmari Laaksonen sekä varamiehet toimitusjohtaja Kaarlo Erkki Marjanen ja tehtaanjohtaja, dipl. insinööri Mauno Sopanen;

Kuopion konttori: valvojat pormestari Alvar Hjalmar Mikael Hurtt ja toimistonjohtaja Vilho Ruotsalainen sekä varamiehet hovioikeudenneuvos Toimi Tulikoura ja agronomi Lauri Arvid Pekkarinen;

Lahden konttori: valvojat johtaja Väinö Leonard Tuompo ja pormestari Aulis Evald Arjama sekä varamiehet johtaja Esko Bruno Kunnas ja oikeusneuvosmies Timo Johannes Tuori;

Mikkelin konttori: valvojat kunnallisneuvosmies Otto Kinnunen ja toimitusjohtaja Lauri Ensio Auvinen sekä varamiehet kihlakunnantuomari Jaakko Armas Kinnunen ja lääninkamreeri, varatuomari Veikko Armas Jäntti;

Oulun konttori: valvojat oikeuspormestari Jyrki Jalo Unto Tuominen ja tullinhoitaja, lainopin kandidaatti Torsten Wilhelm Öberg sekä varamiehet konttorinjohtaja Mauno Ensio Niemistö ja rehtori, kauppatieteiden maisteri Simo Jaakko Peltonen;

Porin konttori: valvojat filosofian tohtori Frans Vihtori Härmä ja johtaja Yrjö Edvard Nurmi sekä varamiehet pormestari Väinö Wilhelm Hahta ja kaupunginsihteerin, varatuomari Olavi Einar Koivisto;

Tampereen konttori: valvojat kauppaneuvos Alpo Pesonen ja toimitusjohtaja, eversti Eric Björnson Schauman sekä varamiehet oikeuspormestari Aarne Erkki Palomäki ja toimitusjohtaja, insinööri Lauri Veikko Virkkunen;

Turun konttori: valvojat maaherra Frans Vilho Kyttä ja johtaja Henrik Aarne Laaksonen sekä varamiehet toimitusjohtaja Väinö Johannes Jylhä ja toimitusjohtaja, maanviljelysneuvos Frans Einari Karvetti; sekä

Vaasan konttori: valvojat pormestari Axel Elias Laxén ja johtaja Juho Viljam Vaahtoniemi sekä varamiehet toimitusjohtaja, lainopin kandidaatti Magnus Erik Tuomas-Kettunen ja lääninneuvos Alfred Leskinen.

Pankkivaltuusmiehet

Pankkivaltuusmiehinä olivat vuoden alusta elokuun 13 päivään saakka seuraavat henkilöt:

Eskola, Kustaa Oskari, maanviljelijä,
Tanner, Väinö Alfred, lakitieteen kunnia-tohtori,

Leikola, Erkki Ensio, professori,
Aaltonen, Aimo Anselm, kirvesmies,
Peltonen, Onni Evert, veturinkuljettaja,
Korsimo, Arvo Ilmari, kanslianeuvos,
Söderhjelm, Johan Otto, molempien oikeuksien tohtori,

Murto, Yrjö Aleksanteri, toimitsija,
Luukka, Eemil Viktor, kunnallisneuvos.

Suppeamman valtuuston muodostivat kolme ensinmainittua.

Puheenjohtajana toimi pankkivaltuusmies Eskola ja varapuheenjohtajana pankkivaltuusmies Tanner.

Viime heinäkuussa toimitettujen eduskuntavaalien jälkeen kokoontuneen eduskunnan valitsijamiehet valitsivat elokuun 13 päivänä pankkivaltuusmiehiksi seuraavat henkilöt:

Tanner, Väinö Alfred, lakitieteen kunnia-tohtori,

Eskola, Kustaa Oskari, maanviljelijä,
Aaltonen, Aimo Anselm, kirvesmies,
Wiherheimo, Toivo Antero, filosofian maisteri,

Peltonen, Onni Evert, veturinkuljettaja,
Korsimo, Arvo Ilmari, kanslianeuvos,
Murto, Yrjö Aleksanteri, toimitsija,
Söderhjelm, Johan Otto, molempien oikeuksien tohtori,

Uoti, Olli Johannes, valtiotieteen kandidaatti.

Näistä kolme ensinmainittua muodostivat suppeamman valtuuston.

Helsingissä 27 päivänä helmikuuta 1959.

KUSTI ESKOLA

Väinö Tanner
T. A. Wiherheimo
Arvo Korsimo
J. O. Söderhjelm

Aimo Aaltonen
Onni Peltonen
Yrjö Murto
Olli J. Uoti

Pertti Tammivuori

IVA5a 1959 68344
Eduskunnan
Eduskunnan
pankkipäätösasiain kertomus

ROISTETTU
SUOMEN PANKIN
KIRJASTO

1995-06-27