

Kuljettajaopetus

Määräyksen tausta ja säädösperusta

Hallituksen esityksessä laiksi ajokorttilain muuttamisesta (HE 146/2017 vp.) ehdotetaan, että ajokorttilain 4 luvussa säädetään Liikenteen turvallisuusvirastolle valtuudet antaa tarkemmat määräykset ryhmien 1 ja 2 ajokorttia varten vaadittavan koulutuksen sisällöstä ja toteutuksesta sekä ulkomailla saadun vastaavan koulutuksen hyväksi lukemisesta. Lisäksi Liikenteen turvallisuusvirastolle ehdotetaan valtuutta antaa tarkemmat määräykset uuden kuljettajan ajokieltoon määrittämiseen liittyvän koulutuksen sisällöstä ja käytännön toteutuksesta sekä muiden opetusvälineiden kuin ajoneuvojen teknisistä vaatimuksista. Eduskunnan liikenne- ja viestintävaliokunta on 12.4.2018 antanut mietintönsä LiVM 7/2018 vp. hallituksen esityksen HE 146/2017 vp. johdosta ja eduskunta on 18.4.2018 hyväksynyt lakiehdotuksen sisällön mietinnön mukaisena. Määräys annetaan lakiehdotuksen mukaisten ajokorttilain 35 §:n 6 momentin, 36 §:n 2 momentin, 37 §:n 4 momentin ja 40 §:n 4 momentin nojalla, jotka tulevat voimaan 1.7.2018.

Määräyksellä täsmennetään lain vaatimuksia, mikä yhtenäistää eri tahojen tarjoaman koulutuksen sisältöä ja laatua. Tavoitteena on kuitenkin sallia koulutukseen vaihtoehtoisia toteutustapoja mahdollisimman laajalti siten, että sääntelyn tekniset ja sisällölliset tavoitteet voidaan saavuttaa joustavasti. Määräyksessä määrätään ensimmäistä ajokorttia suorittavan koulutuksessa ja riskikoulutuksessa vähintään käsiteltävät aihealueet. Koulutuksen ajankäyttöä eri aihealueiden välillä tai määräyksessä edellytettyjen aiheiden lisäksi ei ole rajoitettu. Määräyksellä täsmennetään mm. mihin liikennetilanteisiin ja -ympäristöihin liittyen riskikoulutusta on annettava. Toimijat voivat opetussuunnitelmissaan täsmentää koulutusten sisältöjä ja toteutusta.

Määräyksen valmistelu

Määräysluonnos on valmisteltu virkatyönä Liikenteen turvallisuusvirastossa. Valmistelussa on otettu huomioon hallitusohjelman mukaiset tavoitteet sääntelyn sujuvoittamisesta ja digitalisaation edistämisestä.

Hankkeen aloittamisesta ja määräyshankepäätyksen hyväksymisestä on tiedotettu Liikenteen turvallisuusviraston verkkosivuilla sekä sähköpostitse tieliikenteen määräysvalmistelun tiedotuslistalle ilmoittautuneille. Sidosryhmillä ja kansalaisilla on ollut mahdollisuus kommentoida hanketta valmistelun edetessä. Valmistelun aikana on lisäksi pyydetty kommentteja Rikosseuraamuslaitokselta ja poliisilta erityisesti uuden kuljettajan ajokieltoon liittyvän koulutuksen sisältöä ja toteutusta koskevista kysymyksistä.

Määräysluonnoksesta on järjestetty 2.5.-25.5.2018 lausuntokierros, josta on tiedotettu Liikenteen turvallisuusviraston verkkosivuilla ja edellä mainitulla määräysvalmistelun tiedotuslistalla.

Lausunnon antoivat Suomen Autokoululiitto ry, Liikenneturva, Suomen Kuljetus ja Logistiikka SKAL ry, Autokoulu Proway-Koulutus, Liikenneopetus Niina Kansikas Oy, Autokoulu Aulis Oy, Korsisaari-Yhtymä, E. Korsisaari & Co Ky, Ylästön autokoulu, Liikenteen turvallisuus-kouluttajat ry (LIITU), CAP-Group Oy, Tmi Karvatassu, Onnettomuustietoinstituutti (OTI), Autoliitto Ry, Suomen Motoristit ry (SMOTO), Jukka Kontola, Opetushallitus ja Poliisihallitus. Lisäksi Kuntaliitto, Suomen Taksiliitto, Linja-autoliitto, sisäministeriön poliisiosasto sekä Auto- ja kuljetusalan työntekijäliitto AKT ry ilmoittivat, ettei niillä ole lausuttavaa määräysluonnoksesta. Määräysluonnoksesta annetut kommentit ja niiden huomioiminen määräysvalmistelussa ilmenevät perustelumuistion liitteenä olevasta kommenttikoosteesta.

Arvio määräyksen vaikutuksista

Vaikutukset autokoulujen toimintaan

Määräyksellä on välitön vaikutus autokoulujen toimintaan, niiden tarvitsemiin tiloihin ja opetusmateriaaleihin. Määräyksen valmistelussa on käyty keskusteluita autokoulutoimijoiden kanssa keskeisten sisältöjen löytämiseksi yhteistyössä; tavoitteena on mahdollistaa keskittyminen opetuksessa niihin seikkoihin, jotka ovat erityisesti ammattimaisen opetuksen erikoisosaamista.

Vaikutukset kansalaisiin/koulutuksen suorittajiin

Määräyksellä on välitön vaikutus ajokorttia suorittaville aiheutuviin kustannuksiin. Pääasialliset kustannusvaikutukset aiheutuvat kuitenkin laki- ja asetusmuutoksista. Lailla säädetään vaadittavasta kuljettajaopetuksesta ja valtioneuvoston asetuksella opetuksen vähimmäismäärästä. Tarkemmat määräykset opetuksen sisällöstä eivät aiheuta merkittäviä kustannusvaikutuksia, sillä esimerkiksi ajoneuvovaatimukset määräytyvät ajokorttilain ja -asetuksen sisällön mukaisesti. Uuden kuljettajan ajokieltoon määräämiseen liittyvä koulutus on uusi kokonaisuus, jonka käytännön toteutuksesta Liikenteen turvallisuusvirasto antaa määräykset. Koulutus toteutetaan valvottuna teoriaopetuksena, mikä kohtuullistaa koulutuksesta ajokieltoon määrätyle aiheutuvia kustannuksia käytännön opetukseen verrattuna. Toisaalta koulutuksen vaikuttavuuden ja tavoitteiden saavuttamisen kannalta alku- ja lopputehtävät on perusteltua määrätä suoritettaviksi yksilöopetuksena, mikä voi lisätä jonkin verran kustannuksia. Vaatimus on kuitenkin tärkeä, jotta koulutus olisi eri tekijöiden ja tekojen osalta riittävän eriytettyä ja kohdennettua. Ajokieltoon voidaan määrätä erilaisten yksittäisten tekojen perusteella, tai se voidaan määrätä samalle kuljettajalle useamman eri teon perusteella. Näin ollen opetusryhmiä on etenkin pienemmällä paikkakunnilla vaikea koota siten, että niissä voitaisiin käsitellä vain yhdenlaisia liikennesrikoksia tai rikkomuksia.

Turvallisuusvaikutukset

Opetuksessa keskitytään varmistamaan kuljettajien keskeisten osaamisalueiden niitä taitoja, joihin liittyy eniten riskitekijöitä muun muassa onnettomuustietojen perusteella.

Määräyksestä on erotettava ajokorttilain ja -asetuksen vaikutukset turvallisuuteen, joita on kokonaisuuden laajuuden vuoksi arvioitava kattavasti. Arvioinnissa ei voida täysin erottaa toisistaan eri osatekijöiden vaikutuksia turvallisuuteen, vaan arviointi on tehtävä ottaen huomioon kuljettajaopetuksen ja -tutkintojen kokonaisuus. Näin ollen yksinomaan pakollisen opetuksen sisällön osalta turvallisuusvaikutuksia ei voida arvioida ottamatta huomioon muun teoria- ja ajoopetuksen ja -harjoittelun sisältöä ja laajuutta, joista ei kuitenkaan ole kattavia tietoja saatavissa. Opetuksen lisäksi turvallisuuteen voidaan muiden tekijöiden ohella vaikuttaa kuljettajantutkinnoissa testattavilla osaamisvaatimuksilla.

Ympäristövaikutukset

Määräyksen vaatimuksilla pyritään edesauttamaan ympäristövaikutuksiin liittyvien ajokorttilain tavoitteiden saavuttamista. Koulutusvaatimusten tarkoituksena on muun ohella varmistaa, että kuljettajalle kehittyy ympäristön huomioon ottava ja vastuullinen ajotapa. Määräyksestä ei aiheudu välittömiä ympäristövaikutuksia, vaan tavoitteena on kuljettajien tietoisuuden lisäämisen kautta pienentää ajoneuvoista aiheutuvia haitallisia ympäristövaikutuksia pitemmällä aikavälillä.

Vaikutukset esteettömyyteen

Määräyksellä ei ole välittömiä vaikutuksia esteettömyyteen. Digitalisaatiota edistetään määräyksessä mahdollistamalla ajokorttilain ja -asetuksen asettamisissa rajoissa verkko-opiskelu sähköisen yhteyden kautta myös rangaistuskoulutusta annettaessa. Tämä lisää koulutuksen saavutettavuutta erityisesti erityisryhmien kannalta.

Yksityiskohtaiset perustelut

Määräyksen **2 kohdassa** määrätään ajokorttilain 35 §:n 1 momentin mukaisen ensimmäistä ajokorttia suorittavan neljän tunnin koulutuksen sisältövaatimuksista. Vaatimusten tavoitteena on antaa kuljettajalle perustiedot moottorikäyttöisen ajoneuvon kuljettamisesta liikenteessä ja siinä huomioon otettavista asioista, kuten kuljettajan vastuista ja velvollisuuksista sekä liikenteen riskeistä. Koska opetus on suunnattu ensimmäistä ajokorttiaan suorittaville, liikennesääntöjä koskevassa opetuksessa on otettava huomioon kuljettajana toimiminen erityisesti niissä ajokorttiluokissa, jotka voi suorittaa ensimmäisenä ajokorttina. Tällaisia ajoneuvoja ovat mopo, moottoripyörä, mopoauto, traktori ja henkilöauto. Myös muissa opetussisällöissä on huomioitu se, ettei ajokorttia suorittavalla ole aiempaa kokemusta liikenteessä toimimisesta moottoriajoneuvon kuljettajana. Ensimmäistä ajokorttia suorittavan on tärkeä tiedostaa muun muassa uuden kuljettajan erityiset riskitekijät liikenteessä, turvalaitteiden oikea käyttö sekä muun liikenteen huomioinnin ja liikennetilanteiden ennakoinnin merkitys niin oman kuin muidenkin tienkäyttäjien turvallisuuden kannalta.

Määräyksen **3 kohdassa** määrätään ajokorttilain 35 §:n 2 momentin mukaisen henkilöauton ajokorttia suorittavan kahdeksan tunnin riskikoulutuksen tarkemmista sisältövaatimuksista. Sisältövaatimukset perustuvat kansainväliseen liikenteen riskejä koskevan koulutuksen vertailuun ja erityisesti Ruotsissa käytössä oleviin koulutusvaatimuksiin, vertailutietoon uusien kuljettajien onnettomuustiedoista sekä kuljettajantutkintotietoon uusien kuljettajien erityisistä haasteista ja nykyisten opetussuunnitelmien ja aiemmin käytössä olleen syventävän vaiheen opetuksen parhaisiin käytäntöihin.

Ajokorttia suorittavan on hankittava perustiedot ja -taidot ennen riskikoulutuksen suorittamista. Riskikoulutuksessa on noudatettava mitä ajokorttilain 35 §:n 2 momentissa säädetään riskikoulutuksesta, jolla lisätään valmiuksia vaikeissa olosuhteissa ajamisessa ja tuetaan muutenkin sääntöjä noudattavan turvallisen ja vastuullisen ajotavan omaksumista. Koulutuksessa on erityisesti vahvistettava valmiuksia tunnistaa ja välttää liikenteen vaaratilanteita ja tekijöitä, jotka kuljettajan ajokykyä heikentämällä voivat lisätä onnettomuusriskiä. Määräyksellä täsmennetään mihin liikennetilanteisiin ja ympäristöihin liittyen tätä opetusta on annettava. Toimijat voivat opetussuunnitelmissaan täsmentää koulutuksen sisältöjä ja toteutusta.

Opetukseen on sisällyttävä pimeällä ajamisen opetusta ja opetuksen antaminen rajataan määräyksessä tapahtumaan pimeään aikaan syyskuun ja maaliskuun välisenä ajankohtana. Muina aikoina opetuksen voi antaa vain simulaattorilla. Käytännössä määräys tiukkenee voimassa olevaan käytäntöön verrattuna, kun mahdollisuus kuljettajantutkinnon vastaanottajan luvalla antaa ao. opetusta huhtikuussa jää pois. Vuodenaikaan sidotun rajoituksen tarkoituksena on varmistaa, että pimeällä ajamisen opetusta on näinä aikoina käytännössä mahdollista antaa eripuolilla Suomessa. Huhtikuun ja elokuun välisenä aikana on käytännössä jo niin valoisaa, ettei perusteita pimeällä ajamisen opetuksen antamiseen pitäisi olla. Myös mahdollisuus jaksottaa opetus kahden vuoden ajalle ennen kuljettajantutkinnon suorittamista ja simulaattoreiden yleistymisen ovat perusteita rajata pimeällä ajamisen opetus tapahtumaan syyskuun ja maaliskuun välille tai simulaattorissa tapahtuvaksi.

Määräyksen **4 kohdassa** annetaan tarkemmat määräykset uuden kuljettajan rikkomusseurantaan liittyvästä pakollisesta koulutuksesta. Koulutusta on valmisteltu Rikosseuraamuslaitoksen käyttämien muiden liikenneriikkomuksiin ja -rikoksiin syyllistyneille tarkoitettujen vastaavien koulutusten sisältöjen perusteella. Tarkoituksena on, että uuden kuljettajan rikkomusseurantaan liittyvä koulutus on sisällöltään ja toimintamalleiltaan saman suuntainen käytössä olevien, tutkittujen ja toteuttamiskelpoisten, rikkomusten tekijöiden ajattelumalleihin vaikuttamaan pyrkivien koulutusten ja valmennusten kanssa.

Määräyksen valmistelun aikana on pyydetty kommentteja Rikosseuraamuslaitoksesta, OPH:sta ja poliisista. Määräyksen sisältöä on muokattu käytyjen keskusteluiden perusteella.

Koulutuksen toteuttamisen mahdollistaminen etäkoulutuksena virtuaaliyhteyden kautta vastaa tavoitteisiin digitalisaation edistämisestä ja samalla pyrkimyksenä on pitää koulutuksen kustannukset kohtuullisina. Osallistujat ovat ajokiellossa, joten sopivan koulutuksen löytyminen lähialueelta ei välttämättä ole mahdollista ja toisaalta matkakustannukset, tässä tapauksessa ilman ajokorttia, saattavat muodostua kohtuuttomaksi lisäkustannukseksi koulutuksen hinnan ohella. Virtuaalikoulutus edistää alueellista tasa-arvoa sekä koulutuksen saatavuutta ja saavutettavuutta. Virtuaalikoulutuksen avulla sopivien koulutusryhmien kokoaminen on käytännössä helpompaa ja osallistujien lukumäärä ryhmässä voidaan vakioida, jolloin myös koulutuksen tarjoajat voivat paremmin ennakoida omia kustannuksiaan.

Virtuaalikoulutuksesta verrattaessa paikan päällä tapahtuvaan koulutukseen ja ryhmäkeskusteluihin voidaan todeta, ettei virtuaalimahdollisuuksia hyödyntäen päästä ryhmädynamiikassa ja vuorovaikutuksessa live-tilanteiden tasolle. Teknisten ratkaisuiden ja toisaalta kouluttajien virtuaalikoulutukseen liittyvän kokemuksen ja ammattitaidon kehittyessä virtuaalivuorovaikutuksen mahdollisuudet parantuvat verrattain nopeasti. Punnittaessa toisaalta koulutuksen saavutettavuutta ja saatavuutta sekä aiheutuvia matkakustannuksia vasten virtuaalikoulutuksessa kenties vaatimattomammaksi jäävää vuorovaikutusta, ryhmädynamiikkaa ja vertaistukea, voidaan todeta, että tuntimääräisesti näinkin lyhyessä, mutta pidemmälle ajanjaksolle jaksottuvassa koulutuksessa ei ole perusteltua edellyttää fyysistä paikalla oloa koulutuksessa.

Alun keskustelu voi olla kirjallista itsenäistä työskentelyä kouluttajan tukemana tai ainakin valvomana. Jos osio toteutetaan keskusteluna, se voi olla videoyhteydellä tai opetuspaikalla läsnäolleen pidetty kahdenkeskinen keskustelu tai vaihtoehtoisesti myös kirjallisesti etäyhteydellä, jossa henkilöllisyys voidaan varmistaa koko ajan, esim. chat tai muu vastaava tapa. Tämän koulutuksen osan on oltava luottamuksellinen, vain osallistujan ja kouluttajan välillä. Tätä osiota ei ole mahdollista tehdä ryhmäkeskusteluna, vaan se on yksilöpohdintaa.

Neljän tunnin koulutuksesta 2 tuntia on kaikille yhteistä ryhmäkeskustelua ja perehdytyksiä. Vastaavasti loput 2 tuntia muodostuvat osallistujien henkilökohtaisesta ”pohdinnasta” koskien tekoihin johtaneita olosuhteita, tilanteita ja omaa käyttäytymistä sekä varautumissuunnitelman laatimisesta, jonka avulla osallistuja miettii ja laatii suunnitelman siitä, miten jatkossa luo itselleen mahdollisuuksia toimia toisin esimerkiksi välttämällä tilanteita, olosuhteita tai tunteita, jotka aikaisemmin ovat johtaneet tekoihin.

Koulutuksen tulisi olla mahdollisuuksien mukaan eriytettyä rangaistukseen johtaneiden tekojen mukaan. Eriyttäminen on käytännössä vaikea toteuttaa kasvattamatta kustannuksia kohtuuttomasti. Tekoja voi olla taustalla useita ja kaikki erilaisia, joten käytännön syistä koulutuksen eriyttäminen vastaamaan kunkin osallistujan yksilöllisiä tarpeita on syytä toteuttaa määräämällä osa koulutuksesta yksilötyöskentelynä ja osa ryhmässä toteutettavaksi.

Jatkokehityksessä voisi olla mahdollista pohtia, miten pakollista rangaistuskoulutusta voidaan tehdä helpommaksi toteuttaa osana muun rangaistuksen täytäntöönpanoa joko pohtimalla koulutuksen antamiseen oikeutettujen tahojen joukon laajentamista eri keinoin tai laajentamalla todistuksen antamiseen oikeutettujen tahojen joukkoa kattamaan Rikosseuraamuslaitos.

Määräyksen **5 kohdassa** määrättäisiin opetuksessa käytettävän simulaattorin vaatimuksista. Simulaattoria koskevat vaatimukset perustuvat valmisteluhetkellä voimassa olevan ajokorttiasetuksen (423/2011) 26 §:ään. Simulaattoreita koskeva sääntely ei ole havaittu tulkinta- tai muita ongelmia nykyisellään. Uudessa määräyksessä simulaattorin riittävän laajalla näkymällä tarkoitetaan sitä, että näkymän on vastattava kyseisen luokan ajoneuvosta olevaa näkymää. Näkymän olisi näin ollen ulotuttava eteen ja sivuille sekä taakse siten kuin kyseisen luokan ajoneuvosta tyypillisesti on, esim. taustapeilin kautta.

Määräyksen aikataulu

Määräys tulee voimaan 1 päivänä heinäkuuta 2018 samanaikaisesti ajokorttilain muutoksen kanssa.

Määräyksestä viestiminen

Määräyshankkeen aloittamisesta, lausuntokierroksesta ja määräyksen antamisesta tiedotetaan Liikenteen turvallisuusviraston verkkosivuilla sekä sähköpostitse tieliikenteen sääntelyn tiedotuslistalle ilmoittautuneille ja muille tiedossa oleville yhteyshenkilöille. Valmis määräys julkaistaan Liikenteen turvallisuusviraston määräyskokoelmassa Finlex.fi internet-palvelussa ja Liikenteen turvallisuusviraston internet-sivuilla.

Liitteet

Kommenttikooste