
5.12.2014

Sivu 1 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

Liikenteen turvallisuuskouluttajat ry ottaa kantaa liikenne- ja viestintäministeriön

työryhmäraportin 10/2014 ajo- ja ammattipätevyyskoulutuksen kehittämisehdotuksiin

Liikenteen turvallisuuskouluttajat ry:n ehdotus ajokorttiopetuksen kehittämiseksi
Liikenteen turvallisuuskouluttajat ry esittää ajokorttiopetuksen tehostamisen toimenpiteinä

- tarkoituksenmukaisesti toimivien nykymuotoisten opetusjärjestelmien säilyttämistä

- yksivaiheiset järjestelmät mopo- ja moottoripyöräluokissa sekä raskaissa luokissa

- kolmivaiheinen järjestelmä henkilöauton ajokorttiopetuksessa

- opetuksen toteuttamista koskevan sääntelyn kehittämistä

- lisäämällä ammattimaisten kuljettajakouluttajien vastuuta

- mahdollistamalla nykyistä monipuolisempia palveluja opetuksen yksilöllistämiselle

ja henkilökohtaistamiselle

- lisäämällä joustavuutta opetussuunnitelmiin

- säilyttämällä nykyisten opetussuunnitelmien rakenne

- mahdollistamalla opetuksen sisältöihin joustoja oppimistavoitteiden

tehokkaammalle saavuttamiselle

- mahdollistamalla virtuaalinen ryhmäopetus ajokorttiopetuksessa

- lisäämään opetuspalvelujen vaihtoehtoja

- edistämään kuluttajahinnan myönteistä kehittymistä

- mahdollistamalla eritasoisten ajosimulaattorien laajempi hyödyntäminen

ajokorttiopetuksessa ilman opettajaa

- lisäämään opetuspalvelujen vaihtoehtoja

- tehostamaan ajo-opetuksen oppimistavoitteiden saavuttamista
- edistämään kuluttajahinnan myönteistä kehittymistä.

Ajokorttiopetuksen tehokkuuden lisääminen on mahdollista kaikissa ajokorttiluokissa, myös

nykymuotoisessa kolmivaiheisessa henkilöauton ajokorttiopetuksessa. Opetuksen toteuttamista koskevan

sääntelyn keventämisellä ja opetussuunnitelmien joustavuudella mahdollistettaisiin opetuksen

tehostaminen.

Kuljettajakoulutusalalla on kaikki valmiudet lisätä opetuspalvelujen vaihtoehtoja sekä käyttää

monipuolisemmin nykyaikaisia opetusmenetelmiä ja -mahdollisuuksia myös ajokorttiin tähtäävässä

kuljettajaopetuksessa. Opetuksen toteuttamista koskeva yksityiskohtainen sääntely ylläpitää

ajokorttiopetuspalveluiden tehottomuutta sekä hidastaa kuluttajahinnan myönteistä kehittymistä.

5.12.2014

Sivu 2 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

Virkamiestyöryhmän asiantuntijuus ei ole ollut ajan tasalla
Raportin perusteluista ja ehdotuksista voisi päätellä, ettei työryhmällä ole ollut ajantasaista tietoa

nykymuotoisen ammattimaisen ajokorttiopetuksen toteuttamisesta eikä kuljettajakoulutuksen

kehittämishankkeista. Työryhmä esittää raportissa autokouluopetuksen heikkouksia ja vähättelee

kuljettajakoulutusalan osaamistasoa.

Ajokortin kuluttajahinnan virkamiestyöryhmä esittää kritiikittömästi olevan EU:n kallein. Raportin lähteinä

käytettyjen taustamateriaalien tuloksia on voimakkaasti suodatettu ja subjektiivisesti tulkittu tukemaan

työryhmän esittämiä kehittämisehdotuksia. Työryhmä jätti myös arvioimatta esittämiensä

toimenpiteidensä vaikutukset lähes kokonaan ministerin tehtävänannosta huolimatta.

Raportin perusteella ajokorttiopetuksen sääntelyn kehittämissuuntana voisi olettaa olevan pyrkimys

mahdollisimman nopeisiin ja helppoihin päätöksiin hallinnollisilla ratkaisuilla ilman kattavia ja luotettavia

vaikutusten arviointeja. Lisäksi olisi ollut toivottavaa, että raportissa olisi esitetty objektiivisemmin

toimenpide-ehdotuksia liikenneturvallisuuden kehittämiseksi todellisten riskiryhmien mukaan.

Liikenteen turvallisuuskouluttajat ry:n näkökulmia työryhmän esittämiin haasteisiin

Järjestelmän monimutkaisuus
Suomessa ajokortin opetusjärjestelmä on yksivaiheinen lukuun ottamatta henkilöauton ajokortin

vaiheistettua opetusta. Opetus on ollut vaiheistettu vuodesta 1989 alkaen. Henkilöautokortin opetuksen

vaiheistus perustuu vuosikymmenien pitkäjänteiselle kehitystyölle ja laajan moniammatillisen ja -

kansallisen tutkimustiedon hyödyntämiseen. Nykyinen kolmivaiheinen järjestelmä rakentuu Euroopassa

kuljettajakoulutuksen kehitystä ohjaavaan GDE-matriisiin, jossa määritellään tärkeimmät

kuljettajakoulutuksen sisällöt.

Työryhmä perustelee kaikkien ajokorttiluokkien opetusjärjestelmien monimutkaisuutta henkilöauton

ajokortin hankkimisprosessiin liittyvien hallinnollisten säädösten (mm. ajokorttilupa, kuljettajantutkinto,

ajokorttien voimassaolo ja uusien kuljettajien tiukempi rikkomusseuranta) vaikeaselkoisuudella, joita

virkamiehet eivät itse ymmärrä. Virkamiesten osaamattomuudella tulkita oman hallinnonalansa

säädöksiään ja kohdella ajokortin hankkijoita tasapuolisesti on kyseenalaista perustella kaikkien

ajokorttiluokkien opetusjärjestelmiä monimutkaisiksi. Suomessa on kaksi opetusjärjestelmää, yksivaiheinen

mopoista aina raskaiden yhdistelmien ajokortin hankkimiseksi ja kolmivaiheinen järjestelmä vain

henkilöauton ajokortin hankkimiseksi. Opetusjärjestelmät eivät ole monimutkaisia autokoulujen

asiakkaiden eivätkä kuljettajakoulutusalan ammattilaisten näkökulmista.

Yksityiskohtainen sääntely vaikeuttaa alan kehittämistä
Yksityiskohtaisesta sääntelystä huolimatta kuljettajakoulutusala on tehnyt jatkuvaa kehittämistyötä.

Kuljettajakoulutusala on kehittänyt verkko-opetusta, virtuaalista ryhmäopetusta ja eritasoisia

ajoneuvosimulaattoreita kaksipyöräisistä aina raskaiden luokkien kuljettajakoulutuksessa käytettäviin

opetusvälineisiin. Alan opetusmateriaalia kehitetään jatkuvasti ja olemassa olevia ajoharjoitteluratoja sekä

turvataloja on viety eteenpäin parantamaan kuljettajien liikennetaitoja. Myös alan liiketoimintaosaamista

5.12.2014

Sivu 3 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

on parannettu. Virkamiestyöryhmällä ei ilmeisesti ole ollut kattavaa tietoa alan kehittämishankkeista ja -

suunnitelmista.

Yhteiskunnan ja toimintaympäristön muutokseen sopeutuminen
Raportissa esitetään kritiikittömästi Trafin 1.7.2013 julkaisemaan tiedotteeseen viitaten ajokortin ja

yksityisautoilun suosion laskuun. Tiedotteessa ei avata sitä, kuinka relevantista tiedosta on päädytty

kyseiseen lopputulokseen. Trafin julkaisemien kuljettajatutkintotilastojen mukaan hyväksyttyjen

henkilöauton ajokokeiden suoritusmäärät ovat vuosien 2002-2013 säilyneet vuositasolla noin 70 000

ajokokeessa. Trafin julkaisussa 3/2014 nuoret henkilöauton kuljettajina todetaan myös, että nuorten

henkilöauton ajokortin suoritusinnokkuus on pysynyt suhteellisen vakaana ja yli 19-vuotiaitakin

vanhemmissa ikäluokissa ajokortin suorittajia riittää runsaasti. Ajokortin ajavien määrän vähenemisessä

tulisi ottaa huomioon myös taloudellisen taantumisen vaikutukset kuluttajien maksuhalukkuuteen ja

tarpeeseen hankkia ajokortti.

Suomessa nuorten onnettomuuskehitys on edennyt viimevuosina myönteiseen suuntaan, jota nykyiset

ajokorttiopetusjärjestelmätkin tukevat. Huomioitavaa on myös, että tieliikenteeseen vaikuttava megatrendi

ikärakenteen muutoksesta näkyy jo yli 70-vuotiaiden ajokortin uusimisen lisääntymisenä.

Liikenneturvallisuustoimenpiteitä tulisi kohdentaa määrällisesti suurempien riskikuljettajien ryhmiin.

Työryhmä on suodattanut raporttiin vahvasti Trafin julkaiseman tieliikenteen toimintaympäristön

muutoksista julkaistun tutkimuksen 01/2014 tuloksia. Tutkimuksessa todetaan Suomen pitkistä

välimatkoista johtuen, että vapaa-ajan matkat ovat vaikeasti toteutettavissa ilman henkilöautoa ja

maaseutuliikkumisessa henkilöauto säilyy keskeisenä kulkuvälineenä, koska sille ei ole näkyvissä korvaavia

vaihtoehtoja. Tutkimuksessa todetaan ajokortittomuuden lisääntymisen vaikuttavan liikkujien

liikennetaitojen heikkenemiseen ja esille nousee huoli liikkujien liikennetaitojen osaamisen

varmistamisesta. Uusi teknologia lisääntyy ajoneuvoissa, mutta myös vanhojen autojen osuus

ajoneuvokannassa lisääntyy. Kuljettajakoulutusalalla on valmiudet vastata muutoksiin ja sopeutua niihin

kuluttajien kokemien tarpeiden ja maksuhalukkuuden mukaan.

Vaihtoehdottomuus
Työryhmällä on ollut puutteellinen kuva ajokorttiopetuksen vaihtoehdoista. Ajokorttiopetuksen

vaihtoehtoja ovat autokouluopetus, opetuslupaopetus, harjoituslupaopetus, pelkän koulutuksen

suorittamisen mahdollisuus ja pelkkien tutkintojen suorittamisen mahdollisuus. Lisäksi vaihtoehtoja

voidaan yhdistellä joustavasti kuluttajien tarpeiden mukaan. Vaihtoehtojen määrään vaikuttaa suoritettava

ajokorttiluokka. Lisäksi ajokorttiin tähtäävän kuljettajaopetuksen määrissä huomioidaan aikaisemmin saatu

kuljettajaopetus ja ammatilliseen pätevyyteen saatu koulutus.

Kilpailun puuttuminen
Kuljettajakoulutusalalla on kovaa kilpailua. Alan kannattavuus on heikompaa, kuin koulutuspalvelualalla

yleensä. Kilpailu näkyy paikkakuntakohtaisten palvelujen hinnoittelujen erojen lisäksi asiakkaille

tarjottavien palvelujen määrästä ja laadusta.

5.12.2014

Sivu 4 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

Opetustarjonnan vaihtoehtojen vähyys
Perinteisten menetelmien ja välineiden lisäksi ajokorttiopetuksessa hyödynnetään nykyaikaista itsenäistä

verkko-opetusta, kokeiluluvalla virtuaalista ryhmäopetusta ja ajoharjoittelua toteutetaan eritasoisilla

simulaattoreilla. Koulutetuilla opettajilla on ajanmukaiset tiedot ja taidot tehokkaiden opetusmenetelmien

ja -välineiden hyödyntämiseksi. Työryhmällä ei ole ilmeisesti ollut ajantasaista tietoa nykymuotoisen

ammattimaisen ajokorttiopetuksen toteuttamisesta ja sen tarjoamista vaihtoehdoista.

Uusien opetusmenetelmien ja -mahdollisuuksien vähäinen hyödyntäminen
Kuljettajakoulutusalalla on kaikki valmiudet lisätä opetuspalvelujen vaihtoehtoja sekä käyttää

monipuolisemmin nykyaikaisia opetusmenetelmiä ja -mahdollisuuksia myös ajokorttiin tähtäävässä

kuljettajaopetuksessa. Verkko-opetus, virtuaalinen ryhmäopetus ja eritasoisilla simulaattoreilla toteutettu

opetus on jo käytössä. Opetuksen toteuttamista koskeva yksityiskohtainen sääntely hidastaa uusien

menetelmien laajempaa hyödyntämistä. Työryhmällä ei ole ollut ajantasaista tietoa kuljettajaopetuksessa

käytettävistä menetelmistä ja kehittämishankkeista uusien menetelmien laajemmalle mahdollistamiselle.

Ajokortti Suomessa EU:n kallein
Ajokorttiopetuspalveluiden hinnan virkamiestyöryhmä yleistää kritiikittömästi olevan EU:n kallein.

Raportissa esitetään karkeita hinta-arvioita vertaillen ilmoitettujen lähteiden mukaan kansainvälisistä

julkaisuista ja verkkosivuilta poimittuja hintoja. Virkamiestyöryhmältä tulisi odottaa tarkempaa

hintatietoutta julkaistessaan ajokortin hankkimiseen liittyviä kuluttajahintoja Suomessa. Julkisuudessa on

useasti esitetty hintatietoja kalliimmasta päästä sisällyttäen viranomaismaksuja kokonaiskustannuksiin ja

luomalla mielikuvaa ylihinnoitellusta palvelusta. Julkisuudessa vääristynyt hintatieto on haitallista

autokoulun palveluja harkitsevalle kuluttajalle. Tarkempaa hintatietoa olisi suositeltavaa käyttää

ajokorttiopetuksen muutosten vaikutuksia arvioitaessa. Kuljettajakoulutusalan opetuspalvelujen hintoja

voidaan tarkastella toteutuneiden kuluttajakauppojen keskihinnan näkökulman lisäksi tuntihintana.

Tuntihinta määräytyy jakamalla palvelujen hinta lainsäädännön edellyttämällä vähimmäisopetusmäärällä

huomioimalla ryhmäkoko. Keskihinta on puolestaan kuluttajan opetuspalvelusta maksama todellinen hinta

veroineen. Liikenteen turvallisuuskouluttajat ry:n arvion mukaan ajokortin hankkimiskustannukset tulevat

kasvamaan voimakkaasti mahdolliseen tutkintopainotteiseen järjestelmään siirryttäessä, koska

näkemyksemme mukaan palvelujen hinnoittelu tulisi painottumaan tuntiperusteiseen malliin.

Muistutamme myös siitä, kuinka ajokorttilain valmistelun yhteydessä virkamiehet arvioivat puutteellisin

tiedoin opetuslupaopetuksen kustannusvaikutuksia ja sen seurauksia.

Työryhmä esittämät toimenpiteet liikenneturvallisuuden parantamiseksi
Työryhmä esittämät laaja-alaiset liikenneturvallisuuden toimenpide-ehdotukset ovat vaatimattomia ja

korostavat viranomaisten lyhytjänteistä tahtotilaa tehdä nopeita ja helpolta vaikuttavia ratkaisuja.

Liikenneviraston tutkimuksessa 44/2013 on vertailtu eroja tieliikenteen turvallisuudessa Suomen ja

parhaiden maiden välillä. Pääerot liittyvät rakenteellisiin tekijöihin, kulttuuriin, tieliikennestrategioiden

kehittämiseen ja painotuksiin, tieliikenteen kuolemien lukumääriin (mm. kulkutavoittain, osallisten

ikäryhmien mukaan, tietyypittäin) sekä välillisiin tieliikenteen turvallisuusindikaattoreihin (mm. turvavyön

käyttö, henkilöautojen ikä). Tutkimuksessa arvioitiin, että erinomaisia tuloksia voidaan saavuttaa monella

tavalla huolehtimalla turvallisuustyön perusteiden samankaltaisuudesta. Suomen käytännöt poikkeavat

vain yhdessä suhteessa parhaiden maiden käytännöistä. Johtavalla viranomaisella liikenne- ja

5.12.2014

Sivu 5 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

viestintäministeriöllä ei ole seuranta ja arviointivastuuta. Suomessa tieliikenteen turvallisuusstrategioita ei

kehitetä eikä päivitetä aktiivisesti. Suomessa on lähinnä keskitytty hyödyntämään toisten kehitystyötä ja

oma strateginen kehitystyö on jätetty vähemmälle. Poliittinen sitoutuminen on muissa maissa vahvempaa

kuin Suomessa.

Tutkimuksen tulosten mukaan valtaosa eroista Suomen ja parhaiden maiden välillä syntyy henkilöautossa

kuolleista. Huomioitavaa on, että Suomessa on vertailumaista suurin tieliikenteen ja erityisesti

henkilöautoliikenteen suorite. Suomessa tieliikenne on vertailumaista kasvanut eniten ja meillä ajetaan

keskimäärin vanhemmilla autoilla. Suomen turvallisuusongelmat painottuvat miehiin. On syytä myös

huomioida, että valtaosa kuolemaan johtaneiden onnettomuuksien aiheuttajista ovat rattijuoppoja,

sairaskohtauksen saaneita ja itsetuhoisia. Liikenneturvallisuustoimenpiteiden linjauksissa tulisi huomioida

myös kohdejoukon koko. Säästöt jäävät suhteellisen pieniksi, jos keskitytään vain nuoriin kuljettajiin.

Työryhmä ehdottaa liikenneturvallisuuden parantamiseksi siirtymistä tutkintopainotteiseen ja

yksivaiheiseen järjestelmään henkilöauton ajokortin hankkimiseksi. Raportissa tutkintopainotteisen

järjestelmän etuja perustellaan muun muassa Iso-Britannian esimerkillisyydellä liikennekuolemien

vähentämisessä. Iso-Britanniassa ajokorttiopetus on järjestetty vapaasti ilman virallisia vaatimuksia. ETSC

(European Transport Safety Council) on uutisoinut 18. päivänä marraskuuta 2014 Iso-Britannian

liikennekuolemien määrän kääntyneen kasvuun. Liikenneviraston tutkimuksessa 44/2013 on kirjoitettu,

että Iso-Britannia on vertailumaista ainoa, jossa ajokorttiopetuksen kehittäminen on nostettu yhdeksi

keskeisimmistä liikenneturvallisuuden parantamisen toimenpiteeksi. Virkamiestyöryhmä on jättänyt

raportissaan tämän huomioimatta.

Liikenneturva on 11.2.2014 ilmoittanut kantanaan ajokorttiopetuksen nopeiden muutosten vaarana olevan

pitkäjänteisen kehittämistyön tulosten menettämisen ja negatiiviset liikenneturvallisuusvaikutukset.

Valtakunnallisena liikenneturvallisuustyön keskusjärjestönä Liikenneturva on esittänyt toiveen, että

Suomessa otettaisiin vakavasti viimeisien vuosikymmenien aikana tehty kehittämistyö ja sen tulokset.

Liikenteen turvallisuuskouluttajat ry kannattaa Liikenneturvan näkemystä ajokorttiopetuksen

kehittämisestä. Ajokorttiopetukseen tehtävien muutosten tulee olla tutkimustietoon perustuvia ja hyvin

harkittuja tukeakseen uusien kuljettajien turvallisuuden parantumista entisestään.

Virkamiestyöryhmä
Merja Kyllönen asetti 20.9.2013 liikenneministerinä toimiessaan virkamiestyöryhmän tekemään ajokortti-

ja ammattipätevyyskoulutukseen liittyviä kehittämisehdotuksia ja arvioimaan näiden vaikutuksia.

Yksimieliseen työryhmään kuuluivat

- liikenne ja -viestintäministeriöstä Silja Ruokola, Eija Maunu, Kimmo Kiiski, Mikko Karhunen

- opetus- ja kulttuuriministeriöstä Jukka Lehtinen, Mari Pastila-Eklund

- työ- ja elinkeinoministeriöstä Johanna Laukkanen

- Liikenteen turvallisuusvirastosta Sami Mynttinen, Hanna Hakanen, Ari Herrala, Johanna Isoaho,

Nelly Rontti

- Opetushallituksesta Timo Repo, Markku Karkama

- Puolustusvoimista Ilmo Suurnäkki.

5.12.2014

Sivu 6 / 6

 Liikenteen turvallisuuskouluttajat ry

Postiosoite: Koivunoksa 7, 04200 Kerava

 y-tunnus 2642072-4 | www.liitu.fi

Työryhmäraportin tuloksia

Toimenpide-ehdotuksia
Työryhmä esitti liikenneturvallisuuden parantamiseksi toimenpiteinä

- uusien opetusmenetelmien ja mahdollisuuksien monipuolisempaa hyödyntämistä

- ajokortin hinnan kalleuteen puuttumista

- tutkintopainotteiseen ja yksivaiheiseen järjestelmään siirtymistä

- henkilöauton ajokorttiopetuksen aloittamisiän alentamista

- rajoitettua ajo-oikeutta

- ammattikuljettajien saatavuuteen vaikuttavien säädösten kehittämistä.

Nykymuotoisen järjestelmän vahvuudet
Nykymuotoisen ajokorttiopetuksen vahvuudet painottuivat työryhmän yksimielisen arvion mukaan

ammattimaiseen kuljettajakoulutukseen.

Järjestelmän vahvuuksia ovat

- koulutetut opettajat

- perinne ajo-opetuksen sidonnaisuudessa opetuspohjaiseen järjestelmään ja ammattimaiseen

koulutukseen

- valtakunnalliset opetussuunnitelmat

- kuljettajakoulutusalan tutkimustiedon runsaus.

Nykymuotoisen järjestelmän haasteet
Työryhmä arvioi nykyjärjestelmän haasteina olevan

- järjestelmän monimutkaisuuden

- yksityiskohtaisen sääntelyn, joka vaikeuttavaa alan kehittämistä

- yhteiskunnan ja toimintaympäristön muutokseen sopeutumista

- vaihtoehdottomuuden

- kilpailun puuttumisen

- opetustarjonnan vaihtoehtojen vähyyden

- uusien opetusmenetelmien ja -mahdollisuuksien vähäisen hyödyntämisen

- korkeat ajokortin hankkimiskustannukset, jotka ovat edellä mainituista syistä johtuen Suomessa

EU:n kalleimpia.

Lisätietoja
Liikenteen turvallisuuskouluttajat ry
Sampsa Lindberg
toiminnanjohtaja
GSM +358 50 342 7018
sampsa.lindberg@liitu.fi
www.liitu.fi

mailto:sampsa.lindberg@liitu.fi
http://www.liitu.fi/

