

Töysän autokoulun kevennetyn C1 ja C1E luokkien kuljettajaopetuksen kokeilu

Kokeilun loppuraportti

Kesäkuu 2018

Mika Hatakka

Tutkimus ja Koulutus Humaani Oy

Sisältö

Aineisto	3
Tutkintopaikat ja kokelaiden määrä	3
Kokelaiden ikä ja sukupuoli	4
Opetuksen määrä ja tutkintomenestys	5
Ajokokeen vastaanottajan arviot suorituksesta.	6
Ajokokeen vastaanottajan määrittelemät kehittämiskohteet.....	9
Johtopäätökset.....	10
(Liite 1 sivut 12-15)	

Aineisto

Valtioneuvoston asetuksen mukaan jos oppilaalla on vähintään B-luokan ajo-oikeus, opetusta on ennen kuljettajantutkintoa oltava C1 luokassa yhdeksän teorituntia ja viisi ajo-opetustuntia. Jos kokelaalla on vähintään C1 luokan ajo-oikeus, opetusta vaaditaan C1E luokassa kahdeksan teorituntia ja kymmenen ajo-opetustuntia.

Kokeilussa C1 ja C1E opetusta vähennettiin siten, että C1 luokassa teoriaopetusta oli 2 tuntia ja ajo-opetusta kolme tuntia. C1E luokassa teoriaopetusta oli kolme tuntia ja ajo-opetusta niin ikään kolme tuntia.

Kokeilun seurantalutkimuksen tarkoituksena oli vertailla aiemman pidemmän koulutuksen saaneiden ja kevennetyn koulutuksen saaneiden C1 ja C1E ajokorttiluokkien kokelaiden toteutuneita teoria- ja ajotuntimääriä ja tutkintomenestystä.

Suoranainen vertaaminen ennen kokeilua olleeseen malliin ei onnistunut, koska vertailuryhmän kerääminen osoittautui mahdottomaksi. Takautuvasti ei oppilaiden opetus- ja tutkintotodistuksia ollut saatavissa, eikä oppilaita myöskään ilmaantunut pidempään opetukseen keväällä 2017. Tästä syystä raportissa kuvaillaan vain kevennetyn opetuksen suorittaneiden opetusmääriä ja tutkintomenestystä. Lisäksi vertaillaan Liikenteen turvallisuusviraston tilastojen avulla ennen kokeilun alkua ja kokeilun aikana ajokokeen koko maassa ensimmäisellä kerralla läpäisseiden osuutta kokeiluryhmän vastaavaan osuuteen.

Aineiston keräämisen alkuvaihe sijoittui ajanjakoon kesäkuu-lokakuu 2017 ja loppu ajanjaksolle marraskuu 2017-huhtikuu 2018. Aineiston alkupuoli raportoitiin väliraportissa lokakuun lopussa 2017. Tässä loppuraportissa arvioidaan, onko kokeilun alku- ja loppupuolen oppilaiden tutkintomenestyksessä ja toteutuneissa opetusmäärissä eroja. Loppuraportissa tarkastellaan myös eri-ikäisten mahdollisia eroja sekä sukupuolten välisiä eroja opetusmäärissä ja tutkintomenestyksessä. Alun perin oli tarkoitus tarkastella myös tutkintopaikkakuntaakohtaisia eroja tutkintojen läpäisemisessä. Käytännössä kuitenkin hylkyjä tuli erittäin vähän ja nekin hajautuivat koko aineistossa lähinnä satunnaisesti. Tästä syystä erillistä tarkastelua ei tehty.

Tutkintopaikat ja kokelaiden määrä

Opetus- ja tutkintotodistuksia saatiin yhteensä 11 tutkintopaikalta. Kaikkiaan tutkintoja oli alkupuolen kokeiluaineistossa suoritettu 275, joista 141 oli C1 ja 134 C1E tutkintoja. Loppupuolen aineistossa tutkintoja oli 236, joista 126 oli C1 ja 110 C1E tutkintoja (taulukko 1). Kokeilun jälkipuolella tutkintotodistuksia ei saatu Kokkolasta, Tornioista eikä Hämeenlinnasta. Lisäksi tutkintojen määrät eri paikkakunnilla olivat kovin erilaisia. Tämä johtunee kiinnostuksen heräämisestä eri seuduilla eri tahtiin.

Taulukko 1. Tutkinta-aineisto tutkintopaikkakunnittain.

Paikkakunta	Alku			Loppu		
	C1	C1E	Yht.	C1	C1E	Yht
Espoo	32	26	58	17	3	20
Rovaniemi	9	25	34	11	32	43
Jyväskylä	15	16	31	10	14	24
Seinäjoki	14	13	27	4	1	5
Kokkola	14	9	23	0	0	0
Tornio	10	12	22	0	0	0
Hämeenlinna	9	13	22	0	0	0
Mikkeli	9	4	13	7	6	13
Kouvola	9	4	13	11	6	17
Vaasa	5	6	11	12	8	20
Vantaa	5	3	8	6	7	13
Pori	5	2	7	14	17	31
Lahti	5	1	6	34	16	50
Yhteensä	141	134	275	126	110	236

Kokelaiden ikä ja sukupuoli

C1 ja C1E tutkintojen suorittajista oli suurin osa miehiä. Kokeilun alussa naiset suorittivat C1 korteista 31% ja C1E korteista vain 9%. Kokeilun lopussa naiset suorittivat 31% C1 korteista ja 6 % C1E korteista. (taulukko 2). Kokeiluryhmän miehet olivat vanhempia kuin naiset. Miesten keski-ikä kokeilun alkupuolella oli 37 vuotta ja naisten 32 vuotta. Loppupuolella miesten keski-ikä oli 35 vuotta ja naisten 34 vuotta. Sukupuolten ikäjakaumat olivat siis lähestyneet hieman toisiaan. Erityisesti vanhin ikäluokka oli vähentynyt ja nuorin lisääntynyt (Taulukko 3).

Taulukko 2. Suoritetut tutkinnon luokan ja sukupuolen mukaan.

Korttiluokka	Alku			Loppu		
	Mies	Nainen	Yht.	Mies	Nainen	Yht
C1	97	44	141	91	35	195
C1E	122	12	134	104	6	41
Yht	219	56	275	195	41	236

Taulukko 3. Aineiston ikäjakauma

Ikäluokka	Alku		Loppu	
	Lkm	%	Lkm	%
18-25	56	23,24 %	62	26,27 %
26-35	66	27,39 %	70	29,66 %
36	74	30,71 %	68	28,81 %
45	26	10,79 %	27	11,44 %
45+	19	7,88 %	9	3,81 %
Yhteensä	241	100 %	236	100 %

Opetuksen määrä ja tutkintomenestys

Käytännössä kaikki aineiston kokelaat olivat menneet ensimmäiseen tutkintoon kokeiluluvan mahdollistamalla teoriaopetuksen minimiopetusmäärillä, joka C1 luokassa oli kaksi teorituntia. C1 luokassa oli kuusi kolmen teoritunnin merkintää ja C1E luokissa kaksi kahden teoritunnin merkintää. Ne ovat todennäköisesti kirjaamisvirheitä.

Tulos on jokseenkin vastaavanlainen ajo-opetuksen suhteen. Viittä kokeilusta lukuun ottamatta kaikki olivat menneet ensimmäiseen ajokokeeseen kolmen ajotunnin minimimäärällä. Neljä oppilasta oli käyttänyt neljä ja yksi kuusi ajotuntia.

Hyväksymisprosentit olivat erittäin korkeita. Kokeilun alkupuolen aineistossa oli 16 kokeilusta, jotka joutuivat uusimaan ajokokeen. Kokeilun loppupuolella vain seitsemän kokeilusta oli joutunut uusimaan ajokokeen. Kokonaisuutena hyväksymisprosentti oli kokeilun alussa 94,2 % ja loppupuolella 97 %. Hylät keskittyivät hieman C1 luokkaan (Taulukko 4).

Taulukko 4. Ensimmäisen ajokokeen hyväksymisprosentit ajokorttiluokittain

	C1	C1E	Yhteensä
Kokeilun alkupuoli	93,6	94,8	94,2
Kokeilun loppupuoli	96,0	98,2	97,0

Miehillä C1 ja C1E luokkien ajokokeiden yhteenlaskettu hyväksymisprosentti ensiyrittämällä oli kokeilun alussa 94,1 ja naisilla 94,6. Kokeilun loppupuolella miehillä 96,9 ja naisilla 97,6. Kaikkiaan 23 hylätystä ajokokeesta 14 oli nuorimman ikäryhmän 18-24vuotiaita kokeilijoita. Hylättyjen ajokokeiden voidaan sanoa keskittyneen tähän ikäryhmään. Heillä hyväksymisprosentti oli vain 84.

Viimeisten vuosien aikana ajokokeiden hyväksymisprosentit ovat olleet Liikenteen turvallisuusviraston tilaston mukaan kokeilun alkupuolella C1 luokassa jokseenkin samalla tasolla kuin kevennetyn opetuksen saaneilla (Taulukko 5). Kokeilun loppupuolella hyväksymisprosentti oli kolme prosenttiyksikköä parempi kuin koko maassa. C1E luokassa kevennetyn opetuksen saaneiden hyväksymisprosentit olivat kokeilun alussa 2-3 prosenttiyksikköä matalammat, mutta ero pieneni kokeilun loppupuolella.

Taulukko 5. Ajokokeen hyväksymisprosentit viime vuosina koko maassa.

Hyväksytyt 1. kerralla %		
	C1	C1E
2015	93	97
2016	94	97
2017	93	97
2018 alkuvuosi	93	99

Koko aineistossa hylättyjen yhteensä 23 kokeen seurauksena oli määrätty lisäopetusta vain hyvin vähän. Koko aineistossa yksi tunti lisäopetusta oli määrätty 15 kokeilijalle, kaksi tuntia kuudelle ja kahdelle ei määrätty lainkaan lisäopetusta.

Tietopuolisen kokeen tulokset oli toimitettu vain osalle kokeilijoista, joten niitä ei analysoitu. Tietopuolisen kokeen hyväksymisprosentti on Liikenteen turvallisuusviraston tilaston mukaan vaihdellut viime vuosina 97

ja 99 prosentin välillä. Vuonna 2018 huhtikuun loppuun mennessä sekä C1 luokan tietopuolisen kokeen hyväksymisprosentti oli 99 ja C1E luokan 98.

Ajokokeen vastaanottajan arviot suorituksesta.

Ajokokeen vastaanottajat olivat arvioineet kokelaiden suoritusten osa-alueet varsin hyvin. Heikoin osa-alue oli ennakointi ja paras oman tilan hallinta. Naiset olivat saaneet kokeilun alkupuolella kautta linjan hieman huonompia arvioita kuin miehet. Kokeilun loppupuolella arviot olivat tasoittuneet ja erityisesti ennakoinnista naiset olivat saaneet parempia arvioita kuin miehet. Arviot ajoneuvon käsittelystä olivat kokeilun jälkipuolella hieman heikompia kuin alkupuolella (Kuva 1). Kuvissa arvo 1 tarkoittaa arviota ”Erittäin huono” ja arvo 5 ”Erittäin hyvä”.


Kuva 1. Ajokokeen vastaanottajan arviot kokelaan suorituksen eri osa-alueista. Keskiarvot.

Kuvissa 2-6 on lisäksi esitetty kokeen vastaanottajien arvioiden jakaumat osa-alueittain. Erityisesti ennakoinnin arvioinnin muista poikkeava jakauma on selvästi havaittavissa. Vaikka keskiarvoissa ei suurta muutosta ole kokeilun alku- ja loppupuolella, jakaumista voidaan havaita, että kokeilun loppupuolella arviot ovat keskittyneet enemmän arviointiin 4, jolloin erittäin hyväksi arvioitujen suoritusten määrä on vähentynyt.


Kuva 2. Ajokokeen vastaanottajan arviot kokelaiden ajoneuvon käsittelystä


Kuva 3. Ajokokeen vastaanottajan arviot kokelaiden kevyen liikenteen huomioinnista


Kuva 4. Ajokokeen vastaanottajan arviot kokelaiden muun liikenteen huomioinnista


Kuva 5. Ajokokeen vastaanottajan arviot kokelaiden ennakointitaidosta


Kuva 6. Ajokokeen vastaanottajan arviot kokelaiden oman tilan hallinnasta

Kuvassa 7 on esitetty tutkinnon vastaanottajien arvioiden keskiarvot ajokoesuorituksen eri osa-alueista ikäryhmittäin. Kokonaisuutena näkyy selvä trendi. Arviot paranevat iän karttuessa.


Kuva 7. Tutkinnon vastaanottajien arviot eri osa-alueista ikäryhmittäin

Ajokokeen vastaanottajan määrittelemät kehittämiskohteet

Tutkinnon vastaanottajat olivat määritelleet kehittämiskohteita 148 kokelaalle, eli 53 prosentille kokeilun alkupuolella ja loppupuolella 147 kokelaalle, eli 62 prosentille. Kehittämiskohteita oli siis määritelty hieman useammin kokeilun loppupuolella. Kehittämiskohteet luokiteltiin ja luokkien koko on esitetty taulukossa 5. Kehittämiskohteet on listattu sanatarkasti luokittain liitteessä 1. Pienelle osalle kokelaista (14 %) oli annettu useita kehittämiskohteita, mutta liitteessä on esitetty vain ensimmäiseksi mainittu.

Neljäsosa kehittämiskohteista oli kokeilun alkupuolella määritelty yleisellä tasolla ennakkoinnin kehittämisen tarpeeksi. Kokeilun loppupuolella näitä oli enää noin 9 % (taulukko 5). Kokeilun alkupuolella 10 %

kehittämiskohteista oli yleistä positiivista palautetta kuljettajalle, loppupuolella yleistä positiivista palautetta oli 17 %. Muita selkeitä muutoksia kehittämiskohteissa oli taloudellisen ajamisen ja havainnoinnin ja arvioinnin ohjeiden suurempi määrä. Merkinantoihin liittyvät kehittämiskohteet puolestaan olivat vähentyneet.

Taulukko 5. Ajokokeen vastaanottajan määrittelemät kehittämiskohteet kokeilun alku- ja loppupuolella.

	Kokeilun alku		Kokeilun loppu	
	Lkm	%	Lkm	%
Yleinen ennakointi	36	24,3 %	13	8,8 %
Positiivinen palaute	15	10,1 %	25	17,0 %
Nopeuteen liittyvät ohjeet	14	9,5 %	17	11,6 %
Merkinannot	12	8,1 %	4	2,7 %
Ajoneuvon käsittely ja liikeradat	11	7,4 %	14	9,5 %
Taloudellisen ajon ohjeet	10	6,8 %	18	12,2 %
Tarkennettu ennakointiohje	9	6,1 %	8	5,4 %
Peilien käyttö ja katveiden tarkistus	9	6,1 %	3	2,0 %
Kevyen liikenteen huomiointi	8	5,4 %	10	6,8 %
Havainnointi ja arviointi	5	3,4 %	19	12,9 %
Liikenteen ohjaus	5	3,4 %	2	1,4 %
Ajolinjat	4	2,7 %	2	1,4 %
Muun liikenteen huomiointi	3	2,0 %	3	2,0 %
Muut ohjeet	7	4,7 %	9	6,1 %
	148	100	147	100

Johtopäätökset

Vaadittavien opetustuntimäärien radikaali vähentäminen ei ole tulosten mukaan ratkaisevasti heikentänyt ajokoemenestystä. Kokeilun alkupuolella C1E luokassa oli hieman enemmän hylkyjä kuin koko maassa, mutta ero oli tasoittunut kokeilun loppupuolella. C1 luokassa kokeilun loppupuolella hyväksymisprosentti oli jopa hieman korkeampi kuin koko maassa. Naisten hyväksymisprosentti ajokokeessa oli hieman korkeampi kuin miesten.

Hyltyt keskittyivät nuorimpaan ikäryhmään, mikä saattaa olla merkki vähäisemmän ajokokemuksen vaikutuksesta. Myös tutkinnon vastaanottajien tekemät arviot tutkintosuorituksen eri osa-alueista olivat parempia vanhemmilla kuin nuorilla kuljettajilla. Mikäli kokeilun mukaista kevennettyä opetusta jatketaan tulevaisuudessa, autokoulujen kannattaa jo opetuksen alussa valmistaa nuorimpia tai muuten vähäisellä ajokokemuksella olevia oppilaita siihen, että koe ei välttämättä mene ensimmäisellä kerralla läpi ja opetusta tarvitaan läpimenon varmistamiseksi enemmän kuin minimimäärä. Läpimenoprosentti oli kuitenkin myös nuorimmassa ikäryhmässä melko hyvä.

Hylättyjä ajokokeita oli aineistossa hyvin vähän ja näillekin kokelaille lisäajotunteja oli määrätty korkeintaan kaksi. C1 ja C1E luokan ajokorttien suorittaminen on ollut kokeilumallin mukaisesti selvästi edullisempää kuin voimassa olevan opetussuunnitelman mukaan.

Ajokokeen vastaanottajien arvioiden mukaan selvästi heikoin osa kokelaiden osaamisessa oli ennakoitaito. Tämä on siinä mielessä huolestuttavaa, että suurin osa kuljettajista oli todennäköisesti kokeneita. Naiset olivat kokeilun alkupuolella saaneet hieman miehiä huonompia arvioita, mutta tämäkin ero oli tasoittunut kokeilun loppupuolella. Kokeilun loppupuolella ajoneuvon käsittelytaidot oli arvioitu hieman heikommiksi kuin alkupuolella.

Tutkinnon vastaanottajan antamissa kehityskohteissa oli tapahtunut jonkin verran muutoksia kokeilun edetessä. Havainnointiin ja taloudelliseen ajamiseen liittyvät ohjeet olivat lisääntyneet. Yleisen positiivisen palautteen määrä ja yleiset ennakoitiohjeet olivat vähentyneet. Nämä erot ovat sinällään positiivisia, koska kokeilun loppupuolella annetut ohjeet ovat informatiivisempia kuin alkupuolella. Muutoksen syistä on kuitenkin vaikea sanoa, koska tutkintopaikkakunnilta tuli kokeilun alku- ja loppupuolella eri määrät tutkintoja aineistoon.

Tulosten pohjalta voidaan kysyä, onko kuljettajantutkinnon vaatimustaso riittävä jos näin suuri opetuksen vähentäminen ei juurikaan vaikuta tutkinnosta selviytymiseen. Toisaalta tässä tutkimuksessa ei ole selvitetty esimerkiksi kokelaiden käyttämää aikaa itseopiskeluun.

Liite 1. Ajokokeen vastaanottajan esittämät kehityskohteet ryhmittäin 1/4

Kokeilun alku	Kokeilun loppu
<p>Yleinen ennakointi 24,3 % 36xEnnakointi Etsi mahdollisia yllättäviä asioita Ennakointi/oma toiminta/päätökset</p>	<p>Yleinen ennakointi 8,8 % Ennakointi 10X Katse ja ajatus pidemmälle Ennakoiva arviointi</p>
<p>Positiivinen palaute 10,1 % 3 X Ajoa vaan 2 X Hyvä suoritus 2 X Hyvää ajamista 2 X Ajamaan Hyvä ennakoiva kuljettaja Ei muuta kuin ajamaan Hyvä ajo!!! Jatka samalla tavalla Hyvästi meni Bra körning</p>	<p>Positiivinen palaute 17,0 % Hallittu suoritus 14 X Jatka samaan malliin 3X Ajoa vaan 2 X Hyvä suoritus 2 X Sujuvuus ja suunnitelmallisuus toimi erittäin hyvin koko ajokokeen ajan Hyvä nopeuden säätely Rauhallinen hallittu suoritus</p>
<p>Nopeuteen liittyvät kehityskohteet 9,5 % 2 X Nopeuden säätely 2 X Nopeusrajoitukset 4 X Tilannenopeudet 3 X Tilannenopeus Nopeuden säätely liityttäessä liikenteeseen Nopeudet Nopeus</p>	<p>Nopeuteen liittyvät kehityskohteet 11,6 % Tilannenopeus 6X Nopeusrajoitukset maantiellä Sujuvuus/ajonopeudet taajamassa. Vaihtaminen manuaalivaihteistolla. Tilannenopeudet liukkaalla talvikelillä v kaasunkäyttö/ohjaaminen Lähestymisnopeudet risteyksiin/mutkiin Vauhtia aikaisemmin pois Tilannenopeus! Vauhtia aikaisemmin pois! Nopeusrajoitukset. Situationshastighet. Nopeudensäätely Ajonopeudet Nopeudet</p>

Liite 1. Ajokokeen vastaanottajan esittämät kehityskohteet ryhmittäin 2/4

<p>Merkinannot 8,11% 4 X Vilkku Vilkun käyttö aktiivisemmaksi Vilkku aikaisemmin Suuntamerkin käyttö Blinkers tidigare med Vilkun käyttö Kerro aikeesi Vuorovaikutus Ennakoitavuus</p>	<p>Merkinannot 2,7 % Vilkku peruutukseen, Vilkku Blinkers. Vilkun käyttö</p>
<p>Auton käsittely, ajoneuvon hallinta 7,4 % Ole tarkkana auton liikeratojen arvioinnissa Auton käsittely Vältä aisalla hyppimistä Auton ulottuvuudet Ajoneuvon hallinta=kehitä ajolinjojasi Kytkenän varmistus Käsittely PV kääntyessä oikealle PV:n seuraaminen Peileistä perävaunun seuraaminen PV:n havainnointi</p>	<p>Auton käsittely, ajoneuvon hallinta 9,5 % Peruutus mutkassa tai kulmassa 6 X PV:n oikaisu/tilankäyttö Ohjauspyörän käsittely Säilyttämällä huolellisuuden perävaunun kanssa pärjää kyllä Kaksi kättä ohjauspyörään Auton käsittely. Ratista parempi ote Ajan ja tilan ottaminen yhdistelmällä Auton käsittely, vaihteiden käyttö</p>
<p>Taloudellinen ajaminen 6,8 % Taloudellisuus, liike-energian hyödyntäminen Moottorijarrutuksen hyödyntäminen Moottorijarrutus Taloudellisuus Taloudellinen ajo Aikaisemmin kaasua pois Eco körning Eco ajo Taloudellinen ajaminen Taloudellisuus</p>	<p>Taloudellinen ajaminen 12,2 % Taloudellinen ajaminen 5 X Taloudellisuus 3 X Moottorijarrutusta enemmän 3 X Taloudellisuutta 2X Lähestymisnopeudet risteykseen, suosi rullausta/kaasu pois ajoissa/pienempi jarruvoima jne. Taloudellinen ajaminen, liike-energian hyödyntäminen Tutvo antoi tarkkoja ohjeita taloudelliseen ajamiseen Taloudellinen ajotapa. Ajoneuvon hallinta käytä moottorijarrutusta enemmän Kaasu aikaisemmin pois</p>

Liite 1. Ajokokeen vastaanottajan esittämät kehityskohteet ryhmittäin 3/4

<p>Tarkennettu ennakointiohje 6,1 % Kehitä ennakointia liikennevaloihin tullessa Ennakoi liikennevaloja Tasa-arvoisten lähestyminen Ennakointi/ajolinjat Risteyksien lähestyminen, hidasta ajoissa ja hyödynnä moottorijarrutus Risteyksiin lähestyttäessä aloita toiminta ajoissa, jotta ehdit havainnoimaan ja toimimaan Ennakointi risteyksiin Ennakointi risteyksiin, hiljennä ajoissa Ennakoinnissa pyri siihen ettei tarvitsisi kokonaan pysähtyä</p>	<p>Tarkennettu ennakointiohje 5,4 % Näkemäesteet/ennakointi Risteyksissä, joissa liikenne-este, odota esteen poistuma ennen risteykseen ajoa Turvallisuus, ennakointi Tutvo antoi tarkkoja ohjeita Ennakointi liikennevaloihin Ennakointi - moottorijarrutuksen käyttö ja nopeusrajoitusten seuraaminen Ennakointi liikennevaloihin Ennakointi risteyksiin - tilannenopeudet Ennakointi risteyksiin ja arviointi</p>
<p>Peilien käyttö ja katveiden tarkistus 6,1 % Kuolleet kulmat Molemmat sivupeilit ennen hidastusta Molemmat sivupeilit hidastukseen Kuollut kulma vasemmalle käännettäessä Varmista katveet kaistanvaihdossa Peilien käyttö Peilit Peilit Havainnointi peileistä</p>	<p>Peilien käyttö ja katveiden tarkistus 2,0 % Molemmat sivupeilit hidastukseen Se mera is speglarna Kuollut kulma</p>
<p>Kevyen liikenteen huomiointi 5,4 % 2 x Kevyen liikenteen ennakointi 2 x Pyörätiet 2 x Kevyt liikenne Kevyen havainnointi Kevyen liikenteen havainnointi</p>	<p>Kevyen liikenteen huomiointi 6,8 % Kevytliikenne Katveet v kevy liikenne Pyöriteiden havainnointi ajoissa Suojatiet ja näiden läheisyydessä olevat jalankulkijat Ennakointi, suojatiet auki Kevyttä liikennettä huomioi enemmän! Ennakointi, suojatiet auki Kevyen liikenteen huomiointi Pyörätiet Suojateiden huomiointi ajoissa</p>

Liite 1. Ajokokeen vastaanottajan esittämät kehityskohteet ryhmittäin 4/4

<p>Havainnointi ja arviointi 3,4 % Katseen suuntaaminen kauempaa sekä havaintojen tekemiseen kiinnitä huomiota itsenäisesti Tehokas havainnointi, kaukokatseisuus Havainnointi risteyksissä Arviointi Havainnointi</p>	<p>Havainnointi ja arviointi 12,9 % Havainnot 5 X Havainnointi 2 X Katseen suuntaaminen kauempana ja korkeammalla sekä havaintojen tekemiseen kiinnitä huomiota Tasa-arvoiset risteykset noin aina havaittava Keskittyminen siten että arvioinnit turvalliseen suuntaan Aktiivisuutta havainnointiin Havainnot Vuorovaikutus Havainnot. Risteysajo. . Etäisyyksien ja oman liittymisnopeuden arvioiminen Havainnot ajolinjaa muutettaessa sekä vuorovaikutus Näköesteiden huomioiminen ja katveiden tarkistaminen ennen lopullista päätöstä Arviointi Havainnointiin kiinnitä enemmän huomiota Arviointi risteyksissä</p>
<p>Liikenteen ohjaus 3,4 % 2 x Liikennevalot Työmaa-alueen hahmottaminen Liikennevalot/arviointi Opasteiden ja liikennevalojen tulkinta</p>	<p>Liikenteen ohjaus 1,4 % Stop.. Liikennevalot</p>
<p>Ajolinjat 2,7% 3 x Ajolinjat Ryhmittymiset</p>	<p>Ajolinjat 1,4 % Suunnitelmallinen kaista-ajo Körlinjer</p>
<p>Muun liikenteen huomiointi 2,0 % Linja-autot 2 x Muun liikenteen huomiointi</p>	<p>Muun liikenteen huomiointi 2,0 % Sujuvuus taajamaliikenteessä Vuorovaikutus muiden tielläliikkujien kanssa Risteyksistä poistuttaessa muun liikenteen huomioiminen</p>
<p>Muut ohjeet 4,7 % 2 x Sujuvuus 2 x Etäisyydet Keskity ajoon niin kuin keskityt ajokokeessa Olennaisiin asioihin keskittyminen Ajon suunnittelu</p>	<p>Muut ohjeet 6,1 % Lähestymistekniikka Keskittynyt harkinta kaikkiin tilanteisiin Oikaisu varmistu jarrulla ennen poistumista Säilytä keskittyminen, jotta ajamisestasi ei tule ns rutiinia, jonka vuoksi huolimattomuus kasvaa Ajamalla kokemusta saadaan Ajamalla kokemusta lisää Junaradan ylittäminen Vuorovaikutus Kokonaisuus</p>