

Simulaattori vai kouluauto?

Väliraportti vertailevasta seurantalutkimuksesta

Valde Mikkonen

Tammikuu 2017

Sisällys

Tiivistelmä	1
Kokeilun taustaa	2
Tuloksia muista maista	2
Onko näyttöä simulaattorin hyödyistä?	3
Jatkokoulutusta edullisesti	4
Saksalaista markkinatutkimusta	5
EU:n Train-all hanke	6
Suomen kokeilu	7
Liikenneopettajien arvioita	7
Oppilaiden arvioita	8
Simulaattoriajojen siirtovaikutus	9
Tutkintomenestys	10
Simulaattoriajojen markkinahinta	11
Lähdekirjallisuutta	11

Tiivistelmä

Kuljettajaopetuksen ajoharjoittelussa kokeillaan simulaattoria siten, että ryhmä oppilaita ajoi noin puolet ajotunneista simulaattorilla, kun taas vertailujoukko ajoi perinteisesti pelkästään kouluautolla.

Muista maista tarjolla olevien tutkimustulosten perusteella simulaattoreiden hyödyt opetuksessa ovat osin itsestään selviä ja osin empiirisiin tutkimuksiin osoitettuja. Pelkästään oppimisjärjestelyjä analysoimalla voidaan päätellä, että simulaattoreiden etuja ovat ajankäytön tehostuminen, harjoiteltavien tilanteiden ja olosuhteiden monipuolisuus, harjoitusten yhtäläisyys, oppimisen seurannan rekisteröinti ja palautteiden tarjonta. Empiirisesti on puolestaan osoitettu ajotavan kehittymistä, jonka seurauksena polttoaineen kulutus laskee ja vahingot vähenevät samalla, kun koulutuskustannuksia on voitu merkittävästi leikata. Vastaus kysymykseen simulaattorin hyödyistä opetusvälineenä on selvästi positiivinen, etenkin hiottaessa ajotaitoa jatkokoulutuksessa.

Tuoreimpien saksalaisvertailujen mukaan simulaattori saa lupaavia tuloksia myös autokoulun ajoharjoitusten välineenä. Kuljettajatutkinnon uusinnat ovat hieman vähentyneet, liikenneopettajien ja autokoulujen oppilaiden arviot simulaattoreista ovat olleet voittopuolisesti myönteisiä ja kustannussäästöjä on saavutettu. Positiivisten tulosten kannustamana simulaattoreiden käytön ennakoidaan lisääntyvän lähivuosina nopeasti.

Euroopan Unioni on koettanut selvittää monivuotisessa Train-all hankkeessa simulaattoreiden hyödyntämistä kuljettajaopetuksen kehittämiseksi entistä syvällisemmäksi siten, että koulutus edistäisi nuorten kasvua vastuullisiksi kansalaisiksi ja ajokortti olisi paitsi lupa toimia kuljettajana myös lisenssi elämänhallintaan. Tämä tavoite soveltuu kaikenlaisiin ajolupiin. Simulaattori oikein ohjelmituna näyttää lupaavalta välineeltä kuljettajaopetuksen syventämiseen ja oheisvaikutuksina koulutusajojen kolarit ja päästöt loppuvat.

Raportoitavassa Suomen kokeilussa haetaan näyttöä simulaattorin toimivuudesta vertailemalla perinteistä ja simulaattoria hyödyntävää opetusta. Tuloksia oppimisesta kerätään usealla tavalla ja osallistuneet liikenneopettajat saavat esittää omat näkemyksensä.

Liikenneopettajien enemmistö (11/15) katsoi simulaattorin täyttäneen siihen kohdistuneet odotukset ja oppilaiden saavuttaneen simulaattoriharjoituksille asetetut oppimistavoitteet. Simulaattorituntien osuutta ajo-opetuksessa piti sama osuus opettajista sopivana. Samalla kuitenkin kaikki liikenneopettajat löysivät kysyttäessä parannettavaa sekä simulaattorista että käytetyistä ohjelmista. Hiomista kaipaavat sekä polkimet että ohjaus ja ohjelmapuolella erityisesti liikennetilanteet, joihin tulisi saada enemmän muun liikenteen tuomaa monipuolisuutta ja tapahtumatiheyttä.

Oppilaiden arvioissa simulaattori voitti auton ja ero oli tilastollisesti merkitsevä ajon valvonnan, palautteiden ja oppimisen tunteen osalta. Vain ohjeiden antajana simulaattorin paremmuus jäi satunnaisvaihtelun rajoihin. Ajosuoritusten arviot siirryttäessä simulaattorista autolla ajoon osoittivat opitun siirtovaikutuksen olevan hyvällä tasolla (97 %).

Kysyttäessä oppilailta simulaattoriajoja sisältävän ajo-opetuksen sopivaa hintaa saatiin sen suuntainen tulos, että simulaattoria hyödyntävästä ajokoulutuksesta ollaan valmiita maksamaan jopa hieman enemmän kuin perinteisestä harjoittelusta kouluautolla. Pieni ero jää kuitenkin satunnaisvaihtelun rajoihin.

Kuljettajatutkinnossa simulaattori- ja autoryhmien välillä ei ole tilastollisesti merkitsevää eroa. Tutkinnon ensimmäisellä yrittämällä läpäisseiden osuudet olivat 71 % ja 75 %, simulaattoriryhmä ensin mainittuna. Ero jää satunnaisvaihtelun rajoihin kokeilussa kolmen kuukauden aikana tutkintoon osallistuneiden määrillä (127 ja 866) laskettuna. Simulaattoriryhmän tuloksissa on merkitsevä läpäisyosuuden alenema joulukuussa (82 % > 64 %). Tällöin siirryttiin käytäntöön, jossa Liikenteen turvallisuusviraston ohjeistuksen mukaan ilmoitetaan simulaattorin käytöstä ajoharjoittelussa ennalta tutkinnon vastaanottajalle.

Kokonaisuutena simulaattorin käytön yleistymisen on perusteltua. Kokeiltuja laitteita ja etenkin ohjelmia hiomalla päästään vähintään samoihin oppimistuloksiin kuin perinteisessä ajoharjoittelussa. Samalla kuljettajakoulutukseen saadaan tuottavuuslisä, jolla autokoulut yrityksinä voivat säilyä kannattavina ajo-opetuksen hintaa nostamatta.

Simulaattoreiden yleistymistä edistäisi laitteiden standardisointi ja empiiriset toimivuusnäytöt.

Kokeilun taustaa

Ajokorttiin johtavaa koulutusta on viime vuosina ja jopa vuosikymmeninä koetettu parantaa säätelemällä opetusmääriä ja sisältöjä sekä opetuksen jaksotusta ohjaavaa opetussuunnitelmaa uusimpien teoreettisten näkemysten mukaisesti. Toisena kannusteena opetuksen kehittämiseksi on kuljettajantutkimuksen säätely. Tutkimuksen ajatellaan ohjaavan opetusta, ja kun tutkimuksen edustavuutta parannetaan, myös opetus muuttuu toivottuun suuntaan. Tuoreimpien säätelytoimien tuloksellisuudesta ei ole vielä näyttöjä. Sen sijaan on käynyt selväksi, että koulutuksen kustannukset nousevat nopeasti ja siitä tulee kritiikkiä, jota ainakin poliitikot kuuntelevat herkästi. Sitä tietä on tullut kolmas kannuste koulutuksen kehittämiseen: on paineita kustannuksia alentaviin säätelytoimiin.

Samanaikaisesti opusteknologian kehitys tarjoaa kuljettajakoulutukseen ratkaisuja, joilla edellä mainittuja kehittämispaineita voidaan toteuttaa, kuten etäopetusta ja simulaattoreita. Teoriaopetuksen siirtäminen etäopetuksesi virtuaaliluokkaan vapauttaa oppilaat matkakustannuksista ja antaa opetuksen järjestäjälle monia mahdollisuuksia opetuksen rationalisointiin. Myös oppimistulosten on osoitettu jopa paranevan virtuaaliluokassa perinteiseen opetusluokkaan verrattuna (Mikkonen 2015).

Ajosimulaattori tarjoaa mahdollisuuden siirtää ajoharjoituksia sisätiloihin ja ohjelmoida simulaattori myös opastamaan oppilasta ja antamaan välittömiä palautteita ajon aikana. Tällöin vapautuu sekä auton käyttö että ajo-opettajan työpanos, mistä koituu merkittäviä kustannussäästöjä. Simulaattorilla on myös monia muita etuja, kuten tuonnempana yksityiskohtaisesti osoitetaan. Suomessa pimeäajon harjoitukset on jo vuosia voitu tehdä simulaattorissa sen jälkeen kun se oli kokeilussa seurantatutkimuksella osoitettu toimivaksi ratkaisuksi (Mikkonen 2007).

CAP-Group Oy anoi ja sai 2016 luvan kokeilla ajo-opetusta simulaattorilla siten, että perusvaiheen 18:sta ajotunnista yhdeksän liikenneajotuntia voidaan antaa simulaattorilla. Toiseksi perusvaiheen ja syventävän vaiheen liukkaan kelin harjoitukset pimeäajon lisäksi saadaan antaa simulaattorilla. Valmixa Oy oli tuottanut hakemuksiin suunnitelman tutkimukseksi, jolla selvitetään opetusjärjestelyjen toimivuutta ja tuloksellisuutta. Tämä väliraportti kuvaa tutkimuksen teon ja tulokset perusvaiheen opetuksen osalta.

Kokeilun ja varsinkin tulosten arvioinnin taustaksi kuvataan aluksi tuoreimpia simulaattorikokeilujen tuloksia muista maista. Jotta tässä ei hukuttaisi suureen sekä menetelmiltään ja tavoitteiltaan kirjavaan kokeilujen joukkoon, katsaus on keskitetty pariin tuoreeseen yhteenvedoon, joista toinen on englantilaiselta (USA) ja toinen saksalaiselta (Saksa) kielialueelta. Näiden ohella haetaan oman tutkimuksen kannalta osuvia rinnastuksia yksittäisistä kokeiluistakin.

Tuloksia muista maista

Simulaattorin käytöstä tehdään jatkuvasti paljon kokeiluja, mutta huolella dokumentoituja ja raportoituja tuloksia julkaistaan rajoitetusti. Tärkein syy pidättyvyyteen tulosjulkaisuissa on se, että kokeilut on tehty kauppal-

listen tavoitteiden alaisuudessa ja tuloksiin liittyy kilpailun kannalta merkittävää tietoa. Toisaalta juuri kaupallinen viitekehys kokeiluissa pakottaa huolellisuuteen ja tarkkuuteen; kokeiluissa on tosi tilanne, jossa huolettomuus tai virheelliset tulokset tulevat kalliiksi.

Seuraavassa referoitavat tulokset on saatu kaupallisen opetustoimen piirissä. Tällöin kokeiluista ei julkaista kaikkea eikä varsinkaan numeerisia taulukoita tai kuvia. Arvokkainta tietoa on tällöin raportteihin sisältyvät katsaukset muihin kokeiluihin. Aikaisemmista kokeiluista saadaan näin suoraan yhteenvetoja, joissa lähteet on tarkistettavissa. Tärkeätä on myös, että katsaus on tuore ja kattaa siten tilannekuvan lähelle tätä päivää.

Onko näyttöä simulaattorin hyödyistä?

Yhdysvalloissa on ajokorttiin johtavan koulutuksen järjestämisessä suuret vapaudet, mikä takaa markkinoiden kiinnostuksen kokeilla kaikkea kaupallisesti lupaavaa teknologiaa. Kokeiluista tulee paljon markkinointihenkisiä julkaisuja, mutta joukkoon mahtuu muutama kriittinenkin arviointi.

Millaista näyttöä on niistä hyödyistä, joita simulaattoreilla väitetään olevan? Tämän kriittisen kysymyksen esitti Pierre Hirsch (2015) ja listasi simulaattoreiden teoreettiset hyödyt kahdeksaan ryhmään:

1. Simulaattorissa ohjataan hillittyyn ajotapaan ja saavutetaan vahinkoriskin alentuminen. Simulaattorissa voidaan kokea seuraukset riskinotosta vaaratilanteissa ja ajamisesta aggressiivisesti. Autolla liikenteessä tällaisia harjoitteita ei voida tehdä, niistä voidaan vain kertoa.
2. Simulaattorissa voidaan harjoitella kaikenlaisia, myös harvinaisia liikennetilanteita, esim. eri tienkäytäjäryhmien yllättävää toimintaa. Kokeneetkin kuljettajat voivat saada näistä lisäoppia.
3. Simulaattoriin voidaan ohjelmoida kattava valikoima liikenneympäristöjä ja olosuhteita. Todellisessa liikenteessä ei sitten voi tulla vastaan outoja ympäristöjä tai olosuhteita.
4. Simulaattorien ohjelmat ovat standardoituja ja yhtäläisesti toimivia ajasta ja paikasta riippumatta. Simulaattorissa harjoitteleista tiedetään tarkkaan, millaista opetusta he ovat saaneet.
5. Simulaattorin opetusohjelma seuraa pedagogisia oppeja: edetään helpoista tehtävistä vaativiin oppilaan omassa tahdissa toistaen tehtäviä yksilöllisten tarpeiden mukaan. Ajankäyttö kokonaisuutena tehostuu ja oppimistehtäviin keskittynyt osuus kokonaisuudesta lisääntyy.
6. Oppimisen seuranta ja valvonta on simulaattorissa tarkkaa. Ohjelman etenemistä voidaan seurata sekä yksilöiden että koulutettavan ryhmän tuloksista. Niistä voidaan lukea myös ohjelman vaikeudet ja liian väljät kohdat, mikä auttaa hiomaan ohjelmaa ja parantamaan tuloksia.
7. Palautteet oppilaalle ovat täsmällisiä ja runsaita, mikä tehostaa oppimista simulaattorissa. Palautteiden antamiseen on ohjelmissa monia keinoja. Niitä voidaan antaa ajoneuvon, liikennetilanteiden ja riskien hallinnasta sekä oppimistavoitteiden saavuttamisesta koko harjoituksessa.
8. Valvoville liikenneopettajille saadaan yhtäläinen tieto- ja taitopohja simulaattorissa. Oppimistilanteiden standardointi voidaan ulottaa koulutusorganisaatiossa kaikkien opetukseen, kun myös opettajat ajavat läpi simulaattoriohjelman.

Teoreettiset mahdollisuudet ovat jopa liiankin hyviä, jotta ne voisivat toteutua arkikäytännössä. Osa simulaattoreiden eduista on kuitenkin itsestään selviä, kuten ajankäytön tehostuminen, harjoiteltavien tilanteiden ja olosuhteiden monipuolisuus, ohjelmien yhtäläisyys, oppimisen seurannan rekisteröinti ja palautteiden tarjonta. Viime kädessä simulaattorin mahdollisuudet riippuvat siitä, ovatko ohjelmat teorian mukaisia. Ja ratkaisevaksi tulee, miten vahvoja ja pysyviä oppimistuloksia saavutetaan entistä pienemmin kustannuksin. Hirsch listaa näytöt simulaattoreiden hyödyistä seitsemään luokkaan:

1. Simulaattorissa hiottu ajotapa vähentää polttoainekuluja tieajossa 9,5 % ja taajama-ajossa 11 % samalla kun matka-ajat lyhenivät 10,6 % ja vaihteiden käyttö ajoreitillä 20,8 %. Jälkimmäinen tulos tulkittiin seuraukseksi simulaattoriharjoituksen parantamasta ennakoinnista liikenteessä.
2. Vahinkomenoja simulaattorikoulutuksella on saatu vähennetyksi monien tutkimusten mukaan. Vähennämä on vaihdellut rajoissa 22 – 35 %.

3. Koulutuskustannuksia on simulaattorin käyttöön siirtymällä saatu vähennetyksi ja eniten kalleimmassa raskaan kaluston kuljettajakoulutuksessa, jossa kustannussäästöt ovat olleet 50 % ja oppimistulokset samalla hyviä.
4. Tehostunut ajankäyttö simulaattorin ajoharjoitteissa lyhentää koulutusaikaa noin puoleen samalla kun oppimistulokset ovat vähintään yhtä hyviä kuin tehtäessä ajoharjoituksia autolla.
5. Simulaattoriharjoitusten paremmuus autolla ajoon verrattuna näkyy testattaessa vaaratilanteiden tunnistamista, ajolinjojen ja nopeuden kontrollia, jarrun käyttöä ja katseen suuntaamista ajotehtävän aikana. Nämä erot säilyvät useita viikkoja ajoharjoitusten jälkeenkin tehdyissä mittauksissa.
6. Simulaattoria on voitu menestyksellä käyttää testattaessa hakijoita kuljettajiksi. Testitulokset ovat enustaneet menestystä kuljettajana todellisessa liikenteessä.
7. Simulaattoriharjoitukset ovat saaneet positiivista palautetta ammattikuljettajien jatkokoulutuksen järjestelyinä. Subjektiiiviset arviot ovat samansuuntaisia objektiivisten mittojen kanssa.

On ilmeistä, että Hirschin tutkimukseen on valikoitunut kokeiluja, joissa on saatu simulaattoria suosivia tuloksia. Mutta tällaisia tuloksia on joka tapauksessa olemassa ja yllä oleva lista on vaikuttava. Niinpä simulaattorien käyttö sekä ajokorttiin johtavissa perusopinnoissa että kuljettajien jatkokoulutuksessa lisääntyy nopeasti Yhdysvalloissa ja Kanadassa. Mitä vapaammin kaupallisten markkinoiden annetaan ohjata opetusmenetelmien käyttöä sitä todennäköisemmin ja laajemmin hyödynnetään simulaattoreita kuljettajien opetuksessa.

Jatkokoulutusta edullisesti

Kuljetusyritysten sisäinen jatkokoulutus on edustava esimerkki tilanteesta, jossa kaikki sisällöt ja järjestelyt ovat vapaasti valittavissa. Koulutuksen tuloksellisuus ja taloudellisuus saavat tällöin ohjata järjestelyjä alusta alkaen.

Vaikuttavimpia ja vakuuttavimpia tuloksia simulaattorin tuloksellisesta käytöstä on saatu jakeluautojen kuljettajien koulutuksesta. Yhdysvaltalainen UPS on pyrkinyt luomaan turvallisuushakuisen kulttuurin kuljettajakuntaansa. Sen tuloksena oli vuonna 2013 mm. palkittu 7200 kuljettajaa yli 25 vuotta jatkuneesta työstä ilman yhtään vahinkoa. Toistuva täydennyskoulutus on keskeinen keino pitkän kolarittoman kauden saavuttamiseen. Sitä varten haettiin järjestelyjä, jotka olisivat sekä taloudellisia että tuloksellisia.

Ratkaisu oli yksinkertainen helposti siirrettävä simulaattori. Sillä katsottiin voitavan harjoitella valintoja ja päätöksentekoa riskitilanteissa. Ammattikuljettajille ei tarvinnut opettaa auton laitteiden tai tavallisten liikennetilanteiden hallintaa, vaan riskien tunnistusta ja hallintaa. Simulaattori muistutti kirjoituspöydän reunaan kiinnitettävine ratteineen pikemmin yksinkertaista pelilaitetta kuin ajoneuvoa.

Simulaattorilla harjoiteltiin poikkeavia liikennetilanteita ja vaikeiden olosuhteiden hallintaa. Käytännössä tehtiin tehtäviä, joita ei voisi korkeiden riskien takia harjoitella todellisessa liikenteessä, mutta joita voi joskus kuitenkin tulla eteen liikenteessä. Esimerkkinä saattoi olla vaikkapa eväiden esiin kaivaminen ja syöminen ajon aikana. Täyskiellon ja sen vaikean valvonnan asemesta simulaattorilla opastettiin tunnistamaan tilanteessa muodostuvia vahinkoriskejä, mikä jo sellaisenaan ohjaa välttämään tilanteita. Samalla koulutus opastaa toimimaan riskitilanteessa siten, että syöminen tarvittaessa onnistuu pienin riskein.

Tulokset ovat olleet yllättävän hyviä: koulutukseen osallistuneella kuljettajaryhmällä (n = 320) vahingot vähenivät vuoden seuranta-aikana 38 prosenttia koulutusta edeltävään vuoteen verrattuna. Merkille pantavaa oli myös kuljettajien tiukka keskittyminen harjoituksiin ja innostuminen niistä selviytymiseen. Oppimista näytti tapahtuvan sekä onnistumisista että vaikeissa tehtävissä epäonnistumisista eli virtuaalivahingoista.

Taloudellisesti kokeilu oli menestys, vaikka numeerisia tietoja yritys ei raportoikaan. Säästöjä syntyy monella tavalla, kun opetuksen järjestelyyn ei tarvita erillisiä tiloja, vaan mikä tahansa toimistotila riittää. Osallistujien matkustamisen sijaan opetusvälineet voidaan helposti siirtää minne tahansa ja niiden kapasiteetti on mitoitettavissa osanottajamäärän mukaan. Simulaattorin käytön opastus voidaan ohjelmoida laitteelle, joten varsinaista opetushenkilöstöä ei tarvita, vaan tekninen tuki riittää. Käytännössä koulutuskustannukset putoavat murto-osaan perinteisiin järjestelyihin verrattuna. Mutta vaikka käytäntö toimii hyvin, järjestely tuskin yleistyy nopeasti muihin maihin. Ainakin eurooppalaisin silmin simulaattori ja opetusjärjestely näyttävät liian yksinkertaisilta ja halvoilta. Jos käyttökohteena olisi luvanvarainen koulutus, viranomaiset hylkäisivät tällaisen hyöty-suhteeltaan erinomaisen laitteen ensi silmäyksellä.

Saksalaista markkinatutkimusta

Saksalainen liikenneturvallisuusjärjestö Moving tilasi akateemisen selvityksen simulaattoreiden markkinoista ja mahdollisuuksista. Aivan tuoreessa ja laajassa raportissa aihetta käsitellään saksalaisella perusteellisuudella monipuolisesti (Reindl, Günther & Wottke, 2016). Koulutusmarkkinoiden laajuutta Saksassa kuvastaa se, että autokouluja on 11500 ja niistä vasta 400 eli 3,5 % käyttää simulaattoreita, vaikka lainsäädäntö ei aseta sille esteitä. Tulevaisuus nähdään toisenlaisena: 14 % autokouluista harkitsee siirtymää simulaattoreiden käyttöön lähitulevaisuudessa ja peräti 49 % keskipitkällä kantamalla. Näiden numeroiden valossa simulaattoreiden käyttö nelinkertaistuu lähitulevaisuudessa ja lähes viisitoistakertaistuu hieman pitemmän kantaman suunnitelmassa.

Paineita simulaattoreiden käytön laajentamiseen tulee usealta taholta. Liikenneopettajista ennakoitaan Saksassa tulevan useiden tuhansien vaje lähivuosina, kun alalta eläköityy enemmän kuin tilalle on tulossa. Ajokortin hintaa vaaditaan alemmas, vaikka kustannukset ovat nousussa. Teknologian kehitys ja kokeilut tuottavat samanaikaisesti lupaavia mahdollisuuksia sekä opettajapulan ratkaisuun että oppimisen tehostamiseen ja myös kustannusten alentamiseen.

Tutkijoiden tehtävänä on esittää kriittisiä kysymyksiä ja tuottaa perusteltuja arvioita tulevaisuudesta. Reindlin ja kumppaneiden hankkeessa kysyttiin:

1. Onko simulaattoriopetuksessa riittävä teho ammattimaiseen kuljettajaopetukseen verrattuna?
2. Onko mielekästä korvata opetusta simulaattoreilla ja jos on, niin kuinka laajasti?
3. Onko simulaattoriopetuksella kysyntää koulutusmarkkinoilla?
4. Millainen mielikuva simulaattoreista on autokoulujen opettajilla ja oppilailla?
5. Mitkä tekijät veisivät kehitystä tulokselliseen simulaattoreiden käyttöön?

Vastauksia haettiin tilastoista ja ennen muuta tekemällä kyselyjä ja haastatteluja. Tuloksina saatiin paitsi tietoa lähtökysymysten suunnassa, myös paljon oheistuloksia, jotka avautuivat tutkijoille alaan perehtymisen myötä.

Merkittävänä havaintoina voidaan näistä tuloksista kirjata:

1. Simulaattoriopetusta saaneilla oli keskimäärin 7 % vähemmän uusintoja ajo- ja teoriakokeissa kuin vastaavilla oppilasryhmillä perinteisissä autokouluissa (Saksassa uusintoja tulee noin 30 % teoriakokeessa ja noin 26 % ajokokeessa). Simulaattoriopetus säästää samalla opetusaikaa sekä vähentää päästöjä ja liikennettä.
2. Simulaattorin käyttö on perusteltua korvaamaan autoharjoituksia 4-8 tuntia. Pedagogiset ja kustannushyödyt tekevät simulaattorista tällöin teoriassa 88 % autoharjoitusta paremman menetelmän.
3. Simulaattoreita käyttävistä autokouluista on 90 % niihin tyytyväisiä ja niiden lisäämiseen on kiinnostusta. Autokoulua aloittavista oppilaista 72 % oli valmiita siirtymään perinteisistä ajoharjoituksista simulaattoriin. Liikenneopettajista 95 % arvioi simulaattoreita positiivisesti
4. Mielikuva simulaattoreista on positiivinen sekä autokouluilla että oppilailla. Positiivisuuden asteessa on kuitenkin melko laajaa vaihtelua.
5. Näytöt simulaattoreiden toimivuudesta ja kustannussäästöistä ovat vahvoja ja teoriassa opetuksen rationalisointiin on vielä paljon mahdollisuuksia simulaattoreita hyödyntämällä. Kehitystä jarruttavat

kuitenkin simulaattoreita vähättelevät asenteet (”nehän ovat vain simulaattoreita”) ja osalle käyttäjistä tuleva simulaattorisairaus (merisairauden kaltainen pahoinvointi) sekä korkeatasoisten simulaattoreiden vaatima alkuinvestointi (Saksassa noin 17 000 e), jolle ei ole jälkimarkkinaa.

Tutkimuksen lähtökysymysten suunnassa saatujen tulosten lisäksi hake paljasti, että simulaattoreiden käyttöönotto nosti autokoulun imagoa ja siten kilpailukykyä. Tutkijoille kävi kokonaisuutena ilmeiseksi, että simulaattoreiden käyttöä lisäämällä voidaan kuljettajakoulutusta rationalisoida liiketaloudellisesti edullisesti. Jo pelkästään perinteisistä opetusjärjestelyistä karsittava tyhjäkäynti tuottaa merkittäviä aikasäästöjä, mitä paraneva hyötysuhde (oppiminen/käytetty aika) simulaattoreita käyttämällä edelleen lisää.

Näkymät ja näytöt ovat simulaattoreille positiivisia ja niiden yleistymisen on todennäköistä. Laitteiden laaja kirjo ja standartoimattomuus tekevät hankintapäätöksistä kuitenkin työläitä eikä vahvimpien perinteen kantajien muutosvastarintaa kukista mikään (”Näin on aina ennenkin pärjätty”). Suomessa on lisäksi Saksaa enemmän säädösrajoitteita kuljettajaopetuksen laajuudesta ja järjestelyistä eikä ala kehity markkinaehtoisesti. Viranomaistahot ovat kuitenkin aina olleet myötämielisiä perustelluille kokeiluhankkeille ja kansainvälisesti Suomi näyttäytyy edelläkävijämaana. Kokeilut ovat kuitenkin olleet suppeita ja kattaneet vain pienen osan kuljettajakoulutuksen markkinoista.

EU:n Train-all hanke

Euroopan Unionin tutkimus- ja kehitysohjelmissa kuljettajakoulutus ja erityisesti simulaattoreiden tarjoamat uudet mahdollisuudet otettiin arvioitaviksi jo kymmenisen vuotta sitten. Toimintamallina on koota monikanallinen tutkijaryhmä hankekilpailutuksen kautta ja tukea ryhmää pitkäaikaisesti, jotta mittaviakin hankkeita voidaan toteuttaa. Näin käynnistynyt Train-all hanke on tuottanut vuosikymmenen mittaan suuren määrän raportteja, mutta kuljettajakoulutuksen käytännöissä kehitys on ollut tahmeaa.

Merkittävintä antia hankkeesta ovat näkemykset simulaattoreiden kehityslinjoista, joiden myötä saataisiin entistä käyttökelpoisempia opetusvälineitä. Keskeisiä näkemyksiä ovat seuraavat:

1. Ainakin henkilöautosimulaattoreille tarvitaan EU-standardit ja niiden mukainen luokitus, jotta eri käyttötarkoituksiin suunnitellut laitteet voidaan tunnistaa ja arvioida savutettuja tuloksia ja kokemuksia.
2. Käytettävillä ohjelmistoille tulisi olla hyväksymismenettely.
3. Simulaattoriharjoitus on integroitava osaksi opetusohjelmaa.
4. Simulaattorilta edellytetään älykkyyttä, jotta se tunnistaa oppilasprofiilin ja tarjoaa siihen sovitettua ajoharjoitusta.
5. Simulaattoriin on luotava sosiaalisuutta, ryhmäajo harjoitusmuodoksi kuten hälytysajossa.
6. Simuloituja ajoharjoituksia monenlaisilla ajoneuvoilla ja simuloitua osallistumista liikenteeseen eri tienkäyttäjärooleissa keskinäisen ymmärryksen lisäämiseksi.
7. Etäohjaus oppilaskohtaisille laitteille.
8. Simulaattori on samalla virtuaaliopastaja ja palautteiden antaja.
9. Dynaaminen liikennetilanteiden vaativuuden tarjonta oppilaan edistymisen mukaan.
10. Jatkuva kehittämisohjelma laite- ja ohjelmistoparannusten hyödyntämiseksi.

Simulaattoreita hyödyntävän opetuksen kehittämisessä nähdään paljon mahdollisuuksia. Pedagogisia parannuksia voidaan toteuttaa laajemmin ja helpommin kuin perinteisessä opetuksessa. Sen ohella uskoa simulaattoreiden yleistymiseen luovat myös suotuisat sivuvaikutukset. Simulaattoreihin siirtymällä vähennetään liikennettä ja päästöjä sekä koulutusajojen kolareita. Vaatiiviakin tilanteita ja olosuhteita voidaan harjoitella ilman opettajan tai oppilaan stressiä. Kustannusten alentamiseen on paljon mahdollisuuksia, kun simulaattori tehostaa ajan käyttöä ja opetusohjelman vaatima aika lyhenee.

Teoreettinen tarkastelu tuottaa toistuvasti lupaavia näköaloja simulaattoreiden käyttöön. Toistuvasti peräänkuulutetaan myös empiiristä näyttöä ja kokeilutuloksia. Vasta ne luovat uskottavuutta teorioille.

Suomen kokeilu

CAP-Group Oy haki ja sai 2016 viranomaisluvan kokeilla ajo-opetusta simulaattorilla siten, että perusvaiheen 18:sta ajotunnista yhdeksän voidaan antaa simulaattorilla. Toiseksi perusvaiheen ja syventävän vaiheen liikkaan kelin harjoitukset pimeääjon lisäksi saadaan antaa simulaattorilla. Simulaattoriopetusta valvoo kaikissa harjoituksissa liikenneopettaja etävalvomosta. Järjestelmään kuuluu nopea ja monipuolinen etäyhteys ja chat-yhteys, jolla etävalvomon liikenneopettaja tukee oppilasta tarvittaessa. Järjestelyssä oppilas ei jää yksin, vaikka harjoituksen aikana ei ole henkilökuntaa simulaattorin vierellä.

Valmixa Oy oli tuottanut kokeilun lupahakemukseen suunnitelman tutkimukseksi, jolla selvitetään opetusjärjestelyjen toimivuutta ja tuloksellisuutta. Tämä väliraportti kuvaa tutkimuksen teon ja tulokset perusvaiheen opetuskokeilun osalta.

sd

Liikenneopettajien arvioita

Liikenneopettajille esitettiin kirjallisesti neljä kysymystä simulaattorin kokeilukäytön onnistumisesta odotuksiin nähden, kehittämistarpeista, oppimistavoitteiden saavuttamisesta ja simulaattoriosuuden laajuudesta.

Ensimmäinen kysymys oli ”**Täyttikö simulaattori siihen kohdistuvat odotuksesi?**”. Kysymyksessä on tarkoitus käyttää liikenneopettajien käsitystä tai mielikuvaa vertailukohteena, johon kokeilulaitteen toimintaa rinnastetaan. Tehtävä on liikenneopettajalle helppo ja väliraportin aineistoksi on kertynyt 15 arviointia.

Vastausjakauma on selvä: 11 arviota on suoraan kyllä tai jopa ”ehdottomasti kyllä”. Neljä arviota ovat kielteisiä ja niihin on annettu perusteluja, kuten laitteen grafiikka on heikko, siinä ei ole riittävää realismia tai ohjelma ei anna riittävästi ja välittömästi palautetta, oppilas jää liian yksin.

Käytetty simulaattori ja ohjelmisto näyttävät sopineen pääosalle oppilaista, jolloin opettajan odotukset ovat toteutuneet. Oppilas on simulaattoriharjoitteissa omaksunut perussäännöt, ajoneuvon käsittelyä ja liikennetilanteiden havainnointia. Autolla ajoon lähtö on sen jälkeen sekä osaavampaa että rennompaa kuin ilman simulaattoriajtoa. Kaikkia simulaattori ei kuitenkaan tyydytä ja parannettavaa laitteesta ja ohjelmasta löytyy kysymättäkin. Näihin asioihin palataan, kun on katsottu muut liikenneopettajien vastaukset.

Toisena kysymyksenä olikin ”**Mitä kehitettävää simulaattorin käytössä voisi olla?**”. Kohteita parannuksille oli ilmeisen helppo löytää: 14 vastaajaa oli niitä esittänyt, monet vielä useita. Ehdotukset jakautuivat kokolailla tasan laitteen ja ohjelman kehittämiseen. Laitetta eli rautaa haluttiin edustavammin parantamalla mm. ohjausta, kytkintä, sivunäkymiä ja ajoneuvon ulottuvuuksien tuntumaa. Kaikkea voidaan tehdä realistisemmaksi eli nykyaikaista henkilöautoa enemmän simuloivaksi. Sama pätee simulaattorin toimintaan mm. siinä, että moottorin tulisi sammua kuten autossakin, jos kytkimen ja jarrun yhteiskäyttö ei ole asianmukaista.

Vaatimukset simulaattoriajajien ohjelmiin olivat jopa tiukempia kuin laitteen parantamiseen. Ohjelmissa nähtiin parannettavaa mm. siinä, että opasteita puuttuu liikenneympäristöstä, muuta liikennettä ja siten liikennetapahtumia on liian harvassa, vaativien tilanteiden toistoja ei ole tarpeeksi, nopeuden säätely risteysten yhteydessä jää ymmärtämättä ja ohjelman antama palaute on heikkoa, hidasta tai puuttuu välistä kokonaan.

Parannusehdotukset ovat erittäin arvokkaita simulaattoriopetuksen kehittämiseksi jatkossa. Ehdotukset kertovat paitsi simulaattorin ja varsinkin ohjelmiston kehittämistarpeista myös siitä, että liikenneopettajilla on hyvät valmiudet laitteiden ja ohjelmien arviointiin. Tulevissa hankinnoissa tätä resurssia voidaan käyttää hyväksi.

Erillisellä kysymyksellä selvitettiin vielä opettajien käsitystä oppimisen tasosta: ”**Saavuttivatko oppilaat simulaattoriharjoituksissa niihin liittyvät oppimistavoitteet?**” Vastauksien jakauma on selvästi positiivinen: vaurauksettomia kyllä-vastauksia on 11, kun taas ”osittain kyllä” on todettu kaksi kertaa ja vain yksi vastaus on kielteinen. Oppiminen näyttää opettajien mielestä edistyneen hyvin, vaikka laitteesta ja ohjelmista löydettiin kysyttäessä melko runsaasti parannettavaa. Useassa vastauksessa toistui tämänkin kysymyksen kohdalla ideoita parannuksiksi, vaikka oppimistuloksissa katsottiin simulaattorin onnistuneen varsin hyvin.

Lopuksi opettajia pyydettiin arvioimaan simulaattoriajojen osuutta ajoharjoitusten ohjelmassa: ”**Pitäisikö simulaattorin käyttöä lisätä, pitää kokeilun määrässä vai vähentää nykyisen kokeilukäytön määrästä?**” Kuten saattaa arvata, suurin osa (11 vastausta) piti kokeilun määrää simulaattoriajoja sopivana, kun taas neljä oli sitä mieltä, että simulaattoriajoja voisi vähentää. Samalla tuli useita ehdotuksia autolla ajon lisäämiseen parilla tunnilla tai sovittamiseen yksilöllisten tarpeiden mukaiseksi. Merkille pantavaa on, että yksikään liikenneopettajien arvioinneista ei ehdottanut simulaattoriajojen määrän tai osuuden lisäämistä. Päätelmäksi jää, että opettajat pitävät kokeiltua simulaattoriajojen osuutta (puolet ajoharjoituksista) rajana, jonka kanssa voidaan elää, mutta jota ei pidä ainakaan ylittää.

Kokonaisuutena opettajien arviot antavat myönteisen kuvan simulaattorikokeilusta: laite ja ohjelmat toimivat useimpien osalta odotusten mukaisesti, oppimistulokset vastasivat tavoitteita ja simulaattoriajojen osuus oli kokeilussa onnistunut, joskin enimmäisrajalla. Käytössä olleeseen laitteeseen ja sen ohjelmiin tarjottiin samalla runsaasti parannettavaa, kuten on ennakoitavissakin, kun uudesta laitteesta ja neitseellisistä ohjelmista on kyse. Kokeiltua opetusjärjestelyä voidaan tämän tuloksen perusteella pitää kehityskelpoisena ja tulokset myös kannustavat siihen.

Oppilaiden arvioita

Oppilailta kysyttiin vertailevia arvioita simulaattorista ja kouluautosta opetusvälineinä melko yksityiskohtaisesti. Kysymyksillä haluttiin selvittää paitsi välineiden ja niiden käyttötavan toimivuutta yleisesti myös pedagogisia yksityiskohtia, kuten toiminnan aloitusohjeita, etenemisen kontrollia, palautteita ja onnistumisen kokemusta. Taulukkoon 1 on koottu tuloksia numeerisista arvioista kouluarvosanoihin asteikolla 4 – 10. Taulukon lähötiedot on saatu 37 oppilaan arvioista. Kaikki vastaajat olivat arvioineet kokemustensa perusteella kumpaakin ajoharjoitusten menetelmää kaikkien kysytyjen ominaisuuksien osalta.

Taulukko 1. Oppilararvioiden jakaumien tunnusluvut ja opetusmenetelmien välisten erojen merkitsevyydet.

Tunnusluku	Simulaattorin toimivuus opetusvälineenä					Kouluauton toimivuus opetusvälineenä				
	Ohjeet	Valvonta	Palaute	Tuntuma	Arvosana	Ohjeet	Valvonta	Palaute	Tuntuma	Arvosana
Keskiarvo	9,59	9,56	9,46	9,00	9,43	9,35	8,62	8,43	8,19	8,14
Hajonta	0,55	0,77	0,73	1,29	0,69	0,86	1,21	1,34	1,52	1,40
Minimi	8	7	8	4	8	7	6	5	4	5
Maksimi	10	10	10	10	10	10	10	10	10	10
t-testi, p	0,150685	0,000203	0,000114	0,015932	0,000003					

Taulukkopään ”ohjeet” viittaa tehtävään ”Saitko selkeät ohjeet tehtävästä ennen harjoituksen alkua?” Vastavasti kumpaakin menetelmää arvioitiin myös valvonnan katkottomuudesta, aiheellisten palautteiden saannista ja siitä, millaisen oppimistuntuman harjoitus jätti. Näiden jälkeen annettiin vielä kokonaisarvosana kummallekin menetelmälle.

Tuloksissa on kaksi selkeää ja simulaattorille suotuisaa piirrettä. Ensinnäkin arvioiden keskiarvot ovat systemaattisesti hieman korkeampia simulaattorin sarakkeissa kuin kouluauton sarakkeissa. Erot toisiinsa rinnastettavien arvioiden välillä ovat myös tilastollisesti merkitseviä lukuun ottamatta aloitusohjeiden selkeyttä, jossa erotus jää satunnaisvaihtelun rajoihin. Simulaattorin paremmuus oppilasarvioissa on selvä, vaikka myös kouluauton arviot ovat kouluarvosanoina korkeita. Kummallakin välineellä voidaan ajamista harjoitella, mutta simulaattori on ollut arvioissa autoa toimivampi.

Toinen piirre tuloksissa on selkeä ero siinä, kuinka suurta on vaihtelu annetuissa arvioinneissa oppilaasta toiseen. Tässä simulaattorin arvioinnit ovat systemaattisesti yhtenäisempiä kuin autoharjoitusten arvioinnit. Tämä on ymmärrettävääkin, sillä simulaattori ja sen ohjelma ovat kaikille samoja kun taas autoharjoitusten tuloksia on monelta opettajalta ja vaihtelevista olosuhteista. Simulaattoriopetus on tässä kokeilussa tarkoitettu olemaan kaikille samaa ja se näkyy myös oppilasarvioissa: simulaattori on ollut kaikille sama enemmän kuin kouluauto.

Oppilailta kysyttiin myös sanallisia vastauksia sekä simulaattorin että auton hyvistä puolista ja toisaalta heikkouksista ja parannuskohteista. Vastauksia tuli melko vuolaasti, mutta sisältö on yllätyksetön ja mukailee numeerisia vastauksia. Kumpaakin ajoharjoitustapaa pidettiin voittopuolisesti hyvinä eikä varsinkaan autoon ollut mitään parannettavaa. Simulaattorin etuina nähtiin mahdollisuus ajaa tunteja ”putkeen”, omatahtisesti ja riskittömästi. Aikataulu kortin hankinnalle nopeutuu ja hinta alenee. Parannettavaa nähtiin grafiikassa, kytkimen ja vaihteiden toiminnassa sekä ajoneuvon ulottuvuuksien ja katveiden tajuamisessa. Simulaattorin ohjelmaan haluttiin lisää muuta liikennettä ja tiheämpää liikennetapahtumien sykettä.

Kokonaisuutena oppilaiden antama palaute simulaattorista on positiivinen niin hyvin numeerisina kuin sanallisina arviointina. Simulaattori arvioidaan jopa paremmaksi ajoharjoitusten menetelmäksi kuin perinteinen kouluauto. Toisaalta simulaattoria voidaan oppilaiden mielestä parantaa sekä laitteena että opetusjärjestelyjen osalta, kun taas auton katsotaan olevan välineenä niin pitkälle kehittynyt, ettei sille ole tarvetta tai mahdollisuutta tehdä mitään.

Simulaattoriajojen siirtovaikutus

Siirtykö simulaattorissa hankittu osaaminen autolla ajoon liikenteessä? Tämä on kriittinen kysymys ja esitetään aina jonkinlaisena epäilynä simulaattoreiden yhteydessä. Toisaalta tämä on ratkaisevan tärkeä kysymys simulaattorin käytölle. Jos simulaattorilla tehdyt harjoitukset eivät tuota autolla ajoonkin yleistettäviä valmiuksia, ne olisivat hyödyttömiä ajotaidon oppimisen kannalta. Tässä kokeilussa haluttiin mitata simulaattoriajojen siirtovaikutusta katsomalla, miten simulaattorilla harjoitelleet menestyvät autolla tehtävillä ajokerroilla verrattuna niihin oppilaisiin, joilla on taustanaan vastaava määrä ajotunteja autolla.

Liikenneopettajat tekivät kolme arviointia kunkin oppilaan autolla ajetuista suorituksista siinä vaiheessa, kun simulaattoriosuus oli ajettu ja vastaava määrä harjoitusta oli takana myös kokonaan autolla harjoitukset suoritaneiden ryhmässä. Harjoitusaiheet ja ympäristöt vaihtelevat ajokerrasta ja oppilaasta toiseen ja arviot edustavat siten vaihtelevia ajosuorituksen piirteitä, kuten auton käsittelyä, risteysajoa, kaistan hallintaa, peruutusta, liikennevaloja jne. Kun arviointeja kertyy riittävän suuri määrä, on oppilasryhmissä edustettuna kaikenlaisia ajoharjoitusten aiheita ja ryhmien vertailu on mahdollista, vaikka yksittäiset oppilaat eivät olisi rinnastettavissa. Simulaattorilla harjoitelleita on aineistossa 38 ja heiltä arvioita siis 114, mutta perinteisesti vain autolla harjoitelleiden suorituksia on kertynyt väliraportointiin mennessä vain yhdeksältä oppilaalta eli 27 arviota. Jälkimmäinen määrä on liian suppea luotettavien vertailujen tekemiseen. Tulokset ovat siten vain alustavia havaintoja.

Taulukko 2. Tunnusluvut kertyneiden siirtymäarviointien jakaumista. Arvioiden määrä on autolla harjoitelleiden ryhmässä suppeahko (27 arviota, 9 oppilasta) luotettavien vertailujen tekemiseen. Simulaattorilla harjoitelleiden ryhmän koko on 114 arviota 38 oppilaalta.

Tunnusluku	Simulaattorilla harjoitelleiden ajosuoritus				Autolla harjoitelleiden ajosuoritus			
	1. Arvio	2. Arvio	3. Arvio	Summa	1. Arvio	2. Arvio	3. Arvio	Summa
Keskiarvo	2,447	2,605	2,553	8,605	2,222	2,222	2,444	8,889
Hajonta	0,760	0,638	0,724	1,701	0,833	0,667	0,527	1,616
Minimi	1	1	1	5	1	1	2	7
Maksimi	4	4	4	12	4	3	3	12
t-testi, p	0,437	0,115	0,676	0,652	--	--	--	--

Taulukko 2 osoittaa, että simulaattorilla ja autolla harjoittelu on tuottanut samantasoisia pisteitä liikenteessä tehdyistä ajosuorituksista. Satunnaisvaihtelun rajoihin jäävä keskiarvojen ero on kuitenkin sen suuntainen, että autolla harjoitelleet ajavat simulaattorilla harjoitelleita paremmin ja aineiston laajentaminen voi muuttaa nykyistä alustavaa tulosta.

Laskentaharjoituksena voidaan tuloksista todeta, että simulaattorilla harjoitelleet saavat keskimäärin 97 % siitä arviotsummasta, johon autolla harjoitelleet ovat päässeet. Jos siirtovaikutusta simulaattorista autoon vaihdettaessa halutaan ilmaista yhdellä luvulla, tämä luku sopii siihen tarkoitukseen.

Tutkintomenestys

Kuljettajatutkinnon ajokokeisiin oli kolmen kuukauden aikana (loka-joulukuu 2016) osallistunut 127 kokeilasta, joilla oli takanaan puolet ajoharjoituksista simulaattorissa. Samaan aikaan samoille tutkintoasemille oli osallistunut 866 perinteisen autokoulun käynnystä oppilasta. Tietoja saatiin 24 paikkakunnalta eri puolilta maata.

Taulukkoon 3 on laskettu tutkintomenestyksen mittana ensimmäisellä yrittämällä hyväksytyjen osuudet vertailtaville ryhmille ensin koko kolmen kuukauden ajalta ja sitten erikseen loka-marraskuulta ja joulukuulta. Näin siksi, että joulukuun alusta tuli käyttöön viranomais määräys ajoharjoittelun suoritustavan merkinnästä tutkintoon ilmoittauduttaessa. Loka-marraskuulla ajokoe oli tehty sokkona siten, että simulaattorin käyttö ajoharjoitteluun ei ollut tutkijan tiedossa.

Taulukko 3. Ajokokeeseen osallistuneet ja ensi yrittämällä hyväksytyjen määrät ja prosenttiosuudet.

Periodi	Simulaattoriryhmä			Autoryhmä		
	Määrä	Hyväks.	Läpäisy %	Määrä	Hyväks.	Läpäisy %
Koko aika	127	90	71 %	866	650	75 %
Loka-marrask.	45	37	82 %	570	426	75 %
Joulukuu	82	53	64 %	296	224	76 %

Koko kolmen kuukauden aikana osallistuneista läpäisi tutkinnon ensimmäisellä yrittämällä 71 % simulaattoriryhmän kokeilasta ja 75 % perinteisen ajo-opetuksen saaneista. Prosenttilukujen erotus jää satunnaisvaihtelun rajoihin ($z = 0,93$; $p > 0,10$). Samaan viittaa vertailu paikkakunnittain: tasan puolessa (12 paikkakuntaa) satunnaisen eron suunta osoittaa simulaattoriryhmän paremmuutta ja toisessa puolikkaassa ero on suunnaltaan päinvastainen.

Kuukausittain vertailtuna loka- ja marraskuussa simulaattoriryhmä menestyi perinteisesti harjoitellutta hieman paremmin, mutta joulukuussa luvut kääntyivät päinvastaisiksi. Osallistujien määrä oli joulukuussa suurin, mikä vei yhteistuloksen edellä mainittuihin lukemiin. Simulaattori- ja autoryhmien välinen erotus jää edelleen satunnaisvaihtelun rajoihin, joskin joulukuun erotus on jo tilastollisesti oireellinen ($z = 1,89$; $p < 0,10$).

Simulaattoriryhmän sisällä tapahtuu tilastollisesti merkitsevä läpäisyprosentin pudotus siirryttäessä loka-mar-raskuulta joulukuulle ($z = 2,26$; $p < 0,05$). On perusteltua epäillä, että tämä liittyy ajokokeen järjestelyssä teh-tyytyn muutokseen siten, että simulaattorin käytöstä ajoharjoituksiin tuli merkintä tutkintoon ilmoittaudutta-essa. Läpäisyprosentin pudotus on niin suuri (82 % vs. 64 %) ettei se ole tilastollisestikaan sattumaa.

Näiden numeroiden valossa näyttää siltä, että simulaattorin käyttöön siirtyminen sinänsä ei vaikuta tutkinto-menestykseen, mutta ennakkotieto siirtymisestä alentaa merkitsevästi läpäisyn mahdollisuutta.

Simulaattoriajojen markkinahinta

Kokeilussa haluttiin selvittää myös markkinatutkimusten tapaan hintatasoa, joka simulaattoriajoista oltaisiin valmiita maksamaan, kun vertailukohteena ovat perinteiset ajoharjoitukset autolla liikenteessä. Arvioina pyy-dettiin suoraan ajoharjoitusten kokonaishintaa. Pari vastaajaa oli kuitenkin tarjonnut ajokerran hintaa, jolloin se muutettiin kokonaishinnaksi tuntimäärällä (18) kertomalla. Taulukkoon 4 on koottu vastuksista lasketut ja-kaumien tunnusluvut.

Kysymys kuului: ” Mikä olisi mielestäsi perusteltu hinta ajo-opetukselle, kun se on järjestetty joko kokonaan kouluautolla liikenteessä tai puoliksi simulaattorilla?” Vastaajilla oli kokemusta juuri siitä menetelmästä, jolle hinta-arvio annettiin. Simulaattorista antoi arvionsa 48 ja kouluautosta 34 oppilasta.

Taulukko 4. Hinta-arvioista lasketut tunnusluvut ajoharjoitusten menetelmille euroina.

Menetelmä	n	Keskiarvo	Hajonta	Min	Max
Auto	34	1061	299	324	1500
Simulaat-tori	48	1104	345	300	2500
t-testi, p	--	0,565	--	--	--

Taulukko osoittaa yllättävästi, että simulaattorin käyttö puoleen ajoharjoituksista jopa nostaa ajokoulutuksen ”perusteltua hintaa” 4 %. Ero jää kuitenkin selvästi satunnaisvaihtelun rajoihin. Päätelmäksi jää, että oppilai-den arvioimana markkinahinta on sama siitä riippumatta, annetaanko opetusta perinteisesti autolla vai kor-vaako simulaattori puolet ajoharjoituksista. Tällekin näkemykselle voidaan kyllä löytää perusteita. Simulaattori tulee kouluauton rinnalle lisäinvestoinniksi välineistöön ja harjoitusohjelmien tuottaminen simulaattorille on vaativaa tilaustyötä, josta tulee aluksi huomattavat kustannukset. Simulaattorin käytön taloudelliset hyödyt realisoituvat vasta pitemmällä kantamalla, kun ajoharjoitukset pyörivät päivittäisenä rutiinina itseohjautuvasti.

Lähdekirjallisuutta

Hirsch, P. 2015. Evidence of Driver Simulator Training Benefits. Report from Virage Simulation.

Mikkonen, V. 2015. Autokoulu virtuaaliluokassa. Kuljettajaopetuksen teoriaisuus etäopetuksena perinteiseen luokkaopetukseen verrattuna. Valmixa Oy, huhtikuu 2015.

Mikkonen, V. 2007. Simulaattori kuljettajaopetuksen pimeäajoharjoituksissa. Kokeilun seurantaraportti. Ajo-neuvohallintokeskuksen tutkimuksia ja selvityksiä 1/2007.

Reindl, S., Günther, S. & Wottke, A. 2016. Einsatz von Fahrsimulatoren in Fahrschulen. Zentrale Unter-suchungsergebnisse. Hochschule für Wirtschaft und Umwelt.

Wolski, C. 2014. Safety Goes Virtual at UPS. <http://www.automotive-fleet.com/article/story/2014/04/safety-goes-virtual-at-ups.aspx>

https://ec.europa.eu/transport/road_safety/sites/roadsafety/files/projects/doc/train-all.pdf