
1991 vp 

Lakialoite 22 

P. Leppänen ym.: Ehdotus laiksi työaikalain muuttamisesta 

Eduskunnalle 

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ 

Aloitteessa ehdotetaan, että työaikalakia 
muutettmsnn moottoriajoneuvon kuljettajia 
koskeviita osin niin, että moottoriajoneuvon 
kuljettajien säännöllinen työaika olisi enintään 
10 tuntia vuorokaudessa. Vuorokautisten työ­
tuntien enimmäismäärää rajoittaisi vain vuoro­
kausilepo. Säännöllisen vuorokautisen työajan 
ylittäviltä tunneilta suoritettaisiin erityistä kor­
vausta. Työ- ja lepoaikojen valvonta suoritet­
taisiin ajopiirturilla niissä ajoneuvoissa, joihin 
ajopiirturi on asennettava. 

Lisäksi aloitteessa ehdotetaan työtuntijärjes­
telmän pakollisuutta ja sitä, että voimassa ole­
vasta poikkeuslupajärjestelmästä luovutaan. 
Tällä ehdotuksella halutaan parantaa työaikaa 
koskevien säännösten valvontaa. Samalla ehdo­
tetaan kuitenkin, että työehtosopimuksella voi­
taisiin aloitteessa mainituissa tapauksissa poike­
ta työtuntijärjestelmän Iaatimisvelvollisuudesta. 

Vasemmistoliiton eduskuntaryhmä ilmaisee 
tällä aioitteelia tukensa Auto- ja kuljetustyönte­
kijöiden liiton vaatimuksille työaikalain muu­
toksiksi. 

PERUSTELUT 

1. Nykyinen tilanne 

Työaikalaki (604/46) sääntelee työntekijöiden 
työaikoja. Työaikalain moottoriajoneuvon kul­
jettajia koskevia säännöksiä on muutettu vii­
meksi 20 päivänä helmikuuta 1976 annetulla 
lailla (189/76). 

Moottoriajoneuvon kuljettajiin sovelletaan 
työaikalain periodityötä koskevia säännöksiä, 
joiden mukaan työaika tasoittuu kahden viikon 
jaksossa 80 tuntiin ja kolmen viikonjaksossa 120 
tuntiin. Muista työaikalain 6 §:n mukaista työtä 
eli periodityötä tekevistä poiketen moottoriajo­
neuvon kuljettajien vuorokautinen enimmäis­
työaika on rajoitettu työaikalain 5 a §:n mukaan 
11 tuntiin vuorokaudessa. Ehdottomana rajana 
on 13 tuntia vuorokaudessa. Näitä enimmäis­
tuntimääriä vuorokaudessa ei saa hätätyötä 
lukuun ottamatta missään tapauksessa ylittää. 
Hätätyötä koskevia säännöksiä ei voida soveltaa 
kuljetuksissa esiintyviin poikkeuksellisiin tilan-

210301N 

teisiin, jotka käytännössä saattavat johtaa 13 
tunnin ylittämiseen. 

Periodityötä tekeville, myös moottoriajoneu­
von kuljettajille, suoritetaan työaikalain 11 §:n 
mukaan ylityökorvauksia, kun 80 tuntia kahden 
viikon aikana tai 120 tuntia kolmen viikon 
aikana ylitetään. Tehtyä ylityötä tarkastellaan 
siten vasta periodin päätyttyä. Vuorokautista 
ylityötä ei työaikalain mukaan voi periodityössä 
muodostua. Ylityötä voidaan teettää enintään 
24 tuntia kahden viikon ja vastaavasti 36 tuntia 
kolmen viikon aikana. 

Työaikalain 20 § edellyttää, että jokaista työ­
aikalain alaista työpaikkaa varten on työnanta­
jan laadittava työtuntijärjestelmä. Työtuntijär­
jestelmästä on käytävä ilmi aika, milloin työ 
alkaa ja päättyy, sekä ruokailu- ja lepoajat 
Työsuojelupiirin työsuojelulautakunnan poik­
keuslupajaosto voi myöntää vapautuksen työ­
tuntijärjestelmän laatimisesta, milloin se työn 
laatuun nähden on erittäin vaikeaa. 


2 1991 vp- LA 22 

Moottoriajoneuvon kuljettajan Iepoajan on 
työaikalain 16 a §:n mukaan oltava 10 tuntia 
vuorokaudessa. Lepoaika voidaan kuitenkin 
kuljetustehtävän niin vaatiessa lyhentää vähin­
tään seitsemäksi tunniksi vuorokaudessa. 

Työaikalain noudattamista valvovat työsuo­
jeluviranomaiset Moottoriajoneuvon kuljetta­
jien on valvonnan mahdollistamiseksi tehtävä 
työnantajan antamaan ajopäiväkirjaan merkin­
nät. Ajopäiväkirja on pidettävä mukana ajon 
aikana. Ajopäiväkirjan kaavan vahvistaa työ­
suojeluhallitus. Myös ajopiirturin diagrammale­
vyn on työsuojeluhallitus hyväksynyt ajopäivä­
kirjaksi. 

Moottoriajoneuvon kuljettajia koskevista työ­
aikalain 5 a ja 16 §:n säännöksistä ei voida 
poiketa työehtosopimuksin. 

Periodityössä työntekijälle on annettava vä­
hintään yhdeksän tunnin yhtämittainen lepoaika 
työvuoron alkamisesta laskettavan 24 tunnin ku­
luessa, jollei työaikajärjestely perustu poikkeus­
lupaan tai kysymyksessä ole varallaolon aikana 
tehty työ. Näistä säännöksistä voidaan poiketa 
työnantaja- ja työntekijäjärjestöjen välisillä sopi­
muksilla. 

2. Ongelmat nykyisessä tilanteessa 

Ajoneuvoa kuljetettaessa kuljettajan tulee olla 
hyvässä kunnossa niin fyysisesti kuin psyykkises­
tikin. Kuljettajan väsymystila vaarantaa liiken­
neturvallisuutta. Myös työntekijöiden suojelu­
näkökohdat edellyttävät kohtuuttoman pitkien 
työaikojen rajoittamista. Moottoriajoneuvon 
kuljettajien työn luonne kuitenkin poikkeaa 
muista työaikalain mukaisista työaloista. Kulje­
tukset ja olosuhteet, joissa kuljetuksia suorite­
taan, poikkeavat myös toisistaan suuresti. Kul­
jettajan tehtävänä on moottoriajoneuvon, usein 
raskaan liikenteen ajoneuvon, kuljettaminen 
paikasta toiseen. Kuljettajan työaikaan luetaan 
varsinaisen ajoneuvon kuljettamisen lisäksi myös 
ajoneuvon kuormaukseen, kuorman purkami­
seen ja auton huoltoon käytetty aika. 

Suomen olosuhteet ovat varsin usein vaikeat 
moottoriajoneuvon kuljettajalle. Pitkät välimat­
kat etenkin Pohjois-Suomessa ja ajoittain vai­
keat keliolosuhteet vaikeuttavat moottoriajoneu­
von kuljettajan työtä. Käytännössä työaikalain 
ehdotonta 13 tunnin ylärajaa on rikottu. Rikko­
miset aiheutunevat osaksi puutteellisesta työn 
suunnittelusta. Osaksi työaikalain rikkomisen 
syynä ovat vaikeat keliolosuhteet ja yllättävät 

seikat kuten ajoneuvon rikkoontuminen. Käy­
tännössä on ilmennyt myös, että moottoriajo­
neuvon kuljettaja, ollessaan suhteellisen lähellä 
päämääräänsä vuorokautisen enimmäistunti­
määrän tullessa täyteen, ajaa päämääräänsä 
huolimatta siitä, että vuorokåutinen enimmäis­
työaika ylitetään. 

Osa kuljetustyöstä on kausiluonteista. Tästä 
syystä vilkkaimpana kautena kuljetetaan tava­
raa mahdollisimman paljon. Tällöin saatetaan 
ylittää enimmäistyöajat. Osan vuotta ei erikois­
kalustolle ole kuljetuksia riittävästi tarjolla. 

Työaikalain mukaan työnantaja laatii myös 
moottoriajoneuvon kuljettajaa varten työtunti­
järjestelmän, ellei työsuojelupiirin työsuojelulau­
takunnan poikkeuslupajaosto ole hakemuksesta 
myöntänyt kokonaan tai osaksi vapautusta tästä 
velvoitteesta. Periodityöaloilla on työtuntijärjes­
telmän laatimista pidettävä erityisen tärkeänä 
syystä, että työtä ei yleensä tehdä niin säännölli­
sesti kuin työaikalain 5 §:n alaisissa töissä. Laa­
ditusta työtuntijärjestelmästä voidaan työnteki­
jän suostumuksella poiketa. 

Työtuntijärjestelmän laatiminen ja laaditun 
työtuntijärjestelmän noudattaminen on osoit­
tautunut ongelmalliseksi. Kuljetustyössä etenkin 
paikkansa pitävän työn päättymisajan ohjel­
mointi on useissa tapauksissa hyvin vaikeaa. 
Ajoaika on pääsääntöisesti ennustettavissa jok­
seenkin paikkansapitävästi. Kun työaikaan kui­
tenkin kuuluu lastaukseen ja purkuun kulunut 
aika näihin toimenpiteisiin varsin usein liittyvine 
odotusaikoineen, käy usein käytännössä niin, 
että työn suunniteltu päättymisaika ei pidä paik­
kaansa. Työn aikaruisaika on yleensä etukäteen 
merkittävissä. Tosin kuljetusten tilausjärjestel­
män johdosta selviää usein lopullisesti vasta 
edellisenä tai jopa samana päivänä kuljetusten 
alkaminen ja kuljetusten päämäärä. 

Työtuntijärjestelmään tulee merkitä työaika­
lain mukaan myös ruokailu- ja lepoajat. Vuoro­
kautisen Iepoajan merkitseminen ei pääsääntöi­
sesti tuota vaikeuksia. 

Työaikalain noudattamisen valvonta ei ole 
tyydyttävästi järjestetty. Valvontaa olisi tehos­
tettava. Tehokkaammalla valvonnalla voitaisiin 
edistää liikenneturvallisuutta ja työntekijöiden 
työaikasuojelua. Ajopäiväkirjojen avulla suori­
tettavaa valvontaa ei voida pitää tehokkaana. 
Ajopäiväkirjoja täytetään puutteellisesti tai nii­
hin saatetaan tehdä vääriä merkintöjä. Ajopäi­
väkirjojen tehokas valvonta edellyttäisi ajopäi­
väkirjojen tarkastamista myös maanteillä. Työ­
suojeluviranomaiset, joiden tehtävänä on työ- ja 


1991 vp- LA 22 3 

lepoaikojen valvonta, eivät voi pysäyttää ajo­
neuvoja maanteillä. Poliisiviranomaiset valvovat 
nykyisin tieliikenteen ajo- ja lepoajoista annetun 
lain (61190) noudattamista. 

Työaikalain moottoriajoneuvon kuljettajia 
koskevien säännösten uudistamistyö on ollut 
käynnissä koko 1980-luvun ajan, Kansainvälisen 
työjärjestön ILO:n antaman moottoriajoneuvon 
kuljettajien työaikoja koskevan suosituksen sekä 
siihen liittyvän ns. AETR-sopimuksen julkitu­
losta lähtien. Nyt ehdotettu aloite perustuu auto­
liikenteen työaikatoimikunnan mietintöön 
(Komiteanmietintö 1983:92). 

3. Aloitteen organisatoriset ja taloudelliset 
vaikutukset 

Työaikalain säännöksiä valvovat työsuojelu­
viranomaiset. Esitys ei edellytä tässä suhteessa 
organisatorisia muutoksia. Uudistuksella ei tuli­
si olemaan merkittäviä valtiontaloudellisia eikä 
kunnallistaloudellisia vaikutuksia. 

Työministeriön laskelmien mukaan esitys li­
säisi kuljetuksesta aiheutuvia kustannuksia suu­
ruusluokaltaan hieman alle 200 miljoonaa mark­
kaa. Tässä laskelmassa ei ole voitu tarkastella 
muutosten toteuttamisen myötä liikenneturvalli­
suuden parantumisen kautta kansantaloudelle 
aiheutettavia säästöjä eikä autonkuljettajien työ­
aikasuojelun tehostamisen kautta parantuvan 
työkyvyn ja pidentyvän työhistorian aiheutta­
mia säästöjä yhteiskunnalle. Näiden voidaan 
kuitenkin olettaa olevan merkityksellisiä, ja ne 
tulisivat siten vähentämään arvioituja kustan­
nuksia. 

Esityksellä ei ole vaikutusta ns. omistajakul­
jettajien asemaan. 

4. Aloitteen yksityiskohtaiset perustelut 

5 a § 
Voimassa olevan työaikalain mukaan moot­

toriajoneuvon kuljettajan pisin Vuorokautinen 
työaika ei saa ylittää II tuntia niiden 24 peräk­
käisen tunnin aikana, jotka seuraavat vuorokau­
tista lepoaikaa. Jos moottoriajoneuvon kuljetta­
jan työtä ei voida muulla tavoin sopivasti järjes­
tää, saadaan vuorokautista työaikaa pidentää 
enintään 13 tunniksi, edellyttäen, että työaika 
tällaisen pidennetyn työajan jälkeistä lepoaikaa 
seuraavien 48 tunnin aikana ei ylitä 22 tuntia. 

Moottoriajoneuvon kuljettajan pisin yhtämit­
tainen työaika saa olla enintään 5,5 tuntia. 
Jokaista 5,5 tunnin pituista työjaksoa kohti on 
kuljettajalle annettava vähintään 30 minuutin 
pituinen tauko yhdessä tai kahdessa erässä. 

Lakiehdotuksen 5 a §:n mukaan moottoriajo­
neuvon kuljettajan säännöllinen vuorokautinen 
työaika olisi enintään 10 tuntia vuorokaudessa. 

Työsuojelun ja liikenneturvallisuuden vuoksi 
on kuljettajan työn oikea jaksottaminen tärkeää. 
Moottoriajoneuvon kuljettajan pisin yhtämittai­
nen työaika on voimassa olevassa työaikalaissa 
rajattu 5,5 tuntiin. Tätä aikaa ehdotetaan lyhen­
nettäväksi siten, että jokaista viiden tunnin työ­
jaksoa kohti olisi moottoriajoneuvon kuljettajal­
le annettava vähintään 30 minuutin pituinen 
tauko yhdessä tai useammassa erässä. Erityisesti 
kaupunkien sisäisessä liikenteessä jopa 5 tunnin 
yhtämittainen työaika on erittäin pitkä, koska 
kuljettajalla ei usein ole mahdollisuutta edes 
lyhyeen hengähdystaukoon aikataulujen kirey­
den johdosta. Tämän vuoksi tauko tulisikin täl­
laisessa liikenteessä pääsääntöisesti antaa kah­
dessa osassa, jolloin yhtämittaiseksi työajaksi 
jäisi noin 2,5 tuntia. 

17 § 
Voimassa olevan työaikalain 17 §:n 1 momen­

tin mukaan ylityöstä ja hätä työstä, jota tehdään 
5 §:ssä mainitun vuorokautisen säännöllisen 
työajan lisäksi, on kahdelta ensimmäiseltä tun­
nilta maksettava 50 prosentilla ja seuraavilta 
tunneilta 100 prosentilla korotettua palkkaa. 
Muusta 5 §:n mukaisten säännöllisten työaikojen 
lisäksi tehdystä ylityöstä maksetaan 50 prosentil­
la korotettua palkkaa. 

Työaikalain 17 §:n 3 momentin mukaan, 
mikäli vuorokautta pitemmän ajanjakson sään­
nöllinen työaika on rajoitettu 6 §:ssä säädetyin 
tavoin sekä työ on jatkunut koko sellaisen ajan­
jakson, on ylityötunneilta, jotka nousevat enin­
tään 18 tuntiin kolmen viikon pituisena ajanjak­
sona tai 12 tuntiin kahden viikon pituisena 
ajanjaksona, 11 §:n 5 momentissa mainitut aloit­
tamis- ja lopettamistyöt mukaan luettuna mak­
settava 50 prosentilla ja seuraavilta tunneilta 100 
prosentilla korotettua palkkaa. Nyt ehdotetaan, 
että työaikalakiin lisättäisiin uusi 17 §:n 10 
momentti, jonka mukaan työaikalain 3 momen­
tissa mainittujen enintään 18 tunnin tai 12 tun­
nin ylityötunteja laskettaessa on otettava huo­
mioon niiden 5 a §:ssä säädetyn säännöllisen 
vuorokautisen työajan lisäksi tehtyjen tuntien 
määrä, joilta on 1 momentin mukaan maksetta-


4 1991 vp- LA 22 

va 50 prosentilla korotettua palkkaa. Tarkoituk­
sena on, ettei sekä päivittäisiä 50 prosentilla kor­
vattavia ylitöitä että samalla tavalla korvattavia 
jaksoylitöitä laskettaisi päällekkäin, vaan että 
kyseisiä ylitöitä voisi olla kahden viikon jaksossa 
yhteensä enintään 12 tuntia ja kolmen viikon 
jaksossa yhteensä enintään 18 tuntia. 

20 § 
Voimassa olevan työaikalain 20 §:n mukaan 

jokaista työaikalain alaista työpaikkaa varten 
työnantajan on laadittava työtuntijärjestelmä, 
jossa mainitaan aika, milloin työ päättyy, sekä 
ruokailu- ja lepoajat. Nykyisen lain 20 §:n 1 
momentin mukaan työsuojelupiirin työsuojelu­
lautakunta voi hakemuksesta myöntää vapau­
tuksen työtuntijärjestelmän laatimisesta, milloin 
työtuntijärjestelmän laatiminen on työn laatuun 
nähden erittäin vaikeaa. 

Työntekijöiden käsityksen mukaan vapautuk­
sia on myönnetty löyhästi. Työtuntijärjestelmän 
käyttöönottovelvollisuuden määräämistä ei ole 
pohdittu riittävästi esimerkiksi tavaralinjaliiken­
teen työolosuhteissa. Koska vapautuksia työtun­
tijärjestelmän laatimisvelvollisuudesta on viran­
omaisten taholta myönnetty liian herkästi, työn­
antajat eivät ole riittävästi kiinnittäneet huomio­
ta työn suunnitteluun. Tämän vuoksi esitämme, 
että työsuojelupiirien työsuojelulautakunnille 
säädetty toimivalta päättää vapautushakemuk­
sista poistettaisiin laista. Erityistilanteita silmällä 
pitäen säädettäisiin valtakunnallisille työmark­
kinajärjestöille oikeus työehtosopimuksella poi­
keta tästä velvollisuudesta sellaisissa tapauksis-

sa, jolloin työn päättymisajan suunnitteleminen 
etukäteen olisi erityisen hankalaa. 

20 a § 
Työaikojen ja työolojen noudattamista ja 

valvontaa vaikeuttaa työtuntien puutteellinen tai 
epäluotettava kirjaamistapa. Voimassa olevasta 
työaikalaista poiketen ehdotetaan, että työaiko­
jen valvontaa suoritetaan pääsääntöisesti ajo­
piirturin avulla niissä ajoneuvoissa, joihin ajo­
piirturi tieliikennelain 87 §:n mukaan on asennet­
tava. 

Työ- ja lepoaikojen valvontaa ajopiirturin 
avulla suoritettaessa olisi työnantajan huolehdit­
tava siitä, että työntekijällä on käytettävissään 
kyseiseen piirturiin tarkoitettuja diagrammale­
vyjä. Diagrammalevyt olisivat kuljettajakohtai­
sia eivätkä ajoneuvokohtaisia. Työaikojen val­
vontaa ajopäiväkirjan avulla suoritettaessa olisi 
työnantaja voimassa olevan työaikalain mukai­
sesti velvollinen antamaan palveluksessaan ole­
valle moottoriajoneuvon kuljettajalle henkilö­
kohtaisen ajopäiväkirjan. 

5. Voimaantulo 

Laki ehdotetaan tulevaksi voimaan noin 
puolen vuoden kuluttua sen jälkeen, kun se on 
hyväksytty ja vahvistettu. 

Edellä olevan perusteella ehdotamme, 

että Eduskunta hyväksyisi seuraavan 
lakiehdotuksen: 


1991 vp - LA 22 5 

Laki 
työaikalain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 2 päivänä elokuuta 1946 annetun työaikalain (604/46) 5 a §, 17 §:n 1 momentti, 20 §:n 

1 momentti ja 20 a §:n 1 momentti, 
sellaisina kuin ne ovat, 5 a § 20 päivänä helmikuuta 1976 annetussa laissa (189/76), 17 §:n 1 

momentti 30 päivänä joulukuuta 1965 annetussa laissa (713/65), 20 §:n 1 momentti 29 päivänä 
joulukuuta 1988 annetussa laissa (1351/88) ja 20 a §:n 1 momentti 9 päivänä heinäkuuta 1976 
annetussa laissa (620/76), sekä 

lisätään 17 §:ään, sellaisena kuin se on mainitussa 30 päivänä joulukuuta 1965 annetussa laissa, 
uusi 10 momentti, 20 §:ään, sellaisena kuin se on osittain muutettuna 20 päivänä helmikuuta 1976 ja 
29 päivänä joulukuuta 1988 annetuilla laeilla (189/76 ja 1351188), uusi 5 momentti ja 20 a §:ään, 
sellaisena kuin se on muutettuna mainituilla 20 päivänä helmikuuta ja 9 päivänä heinäkuuta 1976 
annetuilla laeilla, uusi 1 momentti, jolloin muutettu 1 momentti ja nykyinen 2 momentti siirtyvät 2 
ja 3 momentiksi, seuraavasti: 

5a§ 
Moottoriajoneuvon kuljettajan säännöllinen 

vuorokautinen työaika ei saa ylittää 10 tuntia 
niiden 24 perättäisen tunnin aikana, jotka seu­
raavat vuorokautista lepoaikaa. 

Moottoriajoneuvon kuljettajan pisin yhtämit­
tainen työaika saa olla enintään 5 tuntia. Jokais­
ta 5 tunnin pituista työjaksoa kohti on kuljetta­
jalle annettava vähintään 30 minuutin pituinen 
tauko yhdessä tai useammassa erässä. 

Moottoriajoneuvon kuljettajan ajoajoista on 
voimassa, mitä tieliikenteen ajo- ja lepoajoista 
annetussa laissa (61/90) on säädetty. 

17 § 
Ylityöstä ja hätä työstä, jota tehdään 5 ja 5 a 

§:ssä mainitun vuorokautisen säännöllisen työ­
ajan lisäksi, on kahdelta ensimmäiseltä tunnilta 
maksettava viidelläkymmenellä prosentilla ja 
seuraavilta tunneilta sadalla prosentilla korotet­
tu palkka. Muusta 5 §:n mukaisten säännöllisten 
työaikojen lisäksi tehdystä ylityöstä maksetaan 
viidelläkymmenellä prosentilla korotettu palk­
ka. 

Edellä 3 momentissa mainittuja enintään 18 
tunnin tai 12 tunnin ylityötunteja laskettaessa 
on otettava huomioon niiden 5 a §:ssä säädetyn 
säännöllisen vuorokautisen työajan lisäksi teh­
tyjen tuntien määrä, joilta on 1 momentin mu-

Helsingissä 26 päivänä huhtikuuta 1991 

kaan maksettava viidelläkymmenellä prosentilla 
korotettu palkka. 

20 § 
Jokaista tämän lain alaista työpaikkaa varten 

on työnantajan laadittava työtuntijärjestelmä, 
jossa mainitaan aika, milloin työ alkaa ja päät­
tyy, sekä ruokailu- ja lepoajat. 

Valtakunnallisilla työmarkkinajärjestöillä on 
oikeus työehtosopimuksella sopia toisinkin 1 
momentin työtuntijärjestelmässä mainittavista 
seikoista. 

20 a § 
Tässä laissa tarkoitettujen moottoriaJoneu­

von kuljettajien työ- ja lepoaikojen noudattami­
sen valvonta suoritetaan ajopiirturilla, jos sellai­
nen on tieliikennelain (267 /81) nojalla ajoneu­
voon asennettava, tai ajopäiväkirjalla. 

Työnantajan on annettava ajoneuvosta riip­
puen palveluksessaan olevalle moottoriajoneu­
von kuljettajalle riittävästi tyhjiä, henkilökohtai­
sia ajopiirturin diagrammalevyjä tai työsuojelu­
hallituksen vahvistaman kaavan mukaisia henki­
lökohtaisia ajopäiväkirjoja. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Pekka Leppänen 
Eila Rimmi 
Jarmo Wahlström 
Martti Korhonen 
Juhani Vähäkangas 

Ensio Laine 
Raila Aho 
Iivo Polvi 

Asko Apukka 
Claes Andersson 
Outi Ojala 
Esko-Juhani Tennilä 
Heli Astala 

Marjatta Stenius-Kaukonen 
Esko Seppänen 


