

VALTIONEUVOSTON PERIAATEPÄÄTÖS TIELIIKENTEEN TURVALLISUUDEN
PARANTAMISESTA 9.3.2006

Valtioneuvosto on toteuttanut suunnitelmallista ja tavoitteellista liikenneturvallisuus-
työtä periaatepäätöksillään jo vuosina 1993, 1997 ja 2001. Vuoden 2001 periaate-
päätöksessä valtioneuvosto hyväksyi pitkällä aikavälillä Suomelle liikenne-
turvallisuusvision, jonka mukaan tieliikennejärjestelmä on suunniteltava siten, ettei
kenenkään tarvitse kuolla eikä loukkaantua vakavasti liikenteessä. Periaatepäätöksen
pohjana olleen liikenneturvallisuussuunnitelman mukaan tavoitteena oli luoda edelly-
tykset liikennejärjestelmän jatkuvalle kehittämiselle siten, että vuonna 2025 liiken-
nekuolemien vuosittainen määrä olisi enintään 100. Samalla valtioneuvosto tarkisti
aiemmin vuonna 1997 asettamaansa tavoitetta siten, että vuonna 2010 liikenne-
kuolemien määrä olisi alle 250.

Suomessa tieliikennekuolemien vuosittainen lukumäärä on pienentynyt vain vähän
viimeisen kymmenen vuoden aikana, jolloin kuolleiden määrä on ollut noin 400 hen-
keä vuodessa. Kolmena viimeisenä vuotena liikenneonnettomuuksissa kuolleiden
määrä on kuitenkin jäänyt alle 400:n. Vuonna 2003 kuoli 379 ihmistä, vuonna 2004
kuoli 375 ihmistä, ja vuonna 2005 liikennekuolemien määrä on ennakkotietojen mu-
kaan edellisen vuoden tasolla.

Liikennekuolemien laskun pysähtyminen on ollut yhteinen ilmiö kaikissa liikenne-
turvallisuuden kärkimaissa 1990-luvun lopussa ja 2000-luvun alussa. Eräissä maissa,
varsinkin Ruotsissa ja Norjassa, kehitys kääntyi uudelleen parempaan suuntaan vuo-
den 2004 aikana ja jatkui vuonna 2005. Sekä Ruotsi että Norja saavuttivat alustavien
tietojen mukaan turvallisuustason, joka vastaa Suomen tavoitetta vuodelle 2010.
Myös Tanskassa on turvallisuustilanne parantunut viime vuosina.

Valtioneuvosto vahvistaa tällä periaatepäätöksellä aikaisemmin asetetun tavoitteen.
Tieliikenneonnettomuuksissa kuolleiden määrä saa vuonna 2010 olla enintään 250.
Pitkän aikavälin tavoitteena on edelleen jatkuva liikenneturvallisuuden parantuminen
siten, että liikennekuolemien määrä on enintään 100 vuonna 2025.

Valtioneuvosto korostaa, että liikenneturvallisuustavoitteet on otettava huomioon
kaikessa liikennepoliittisessa päätöksenteossa ja niiden saavuttamiseksi vuosina
2006─2010 valmistellaan ja toteutetaan erityisesti seuraavia toimenpiteitä:

Yhteistyön tehostaminen

1. Tätä periaatepäätöstä toteutetaan tiiviissä yhteistyössä eri viranomaisten kesken ja
tällä tuetaan sisäisen turvallisuuden ohjelman etenemistä.

2. Edistetään informaatioteknologian ja muun uuden tekniikan soveltamista ja val-
mistaudutaan niiden laajamittaiseen käyttöönottoon tieliikenteessä. Liikenne- ja vies-
tintäministeriö tehostaa alan tutkimus- ja kehittämistoimintaa sekä alan toimijoiden
yhteistoiminnan koordinointia.

 2

3. Kevään 2006 aikana järjestetään liikenne- ja viestintäministeriön johdolla maa-
kunnallisia liikenneturvallisuustapahtumia, joissa keskustellaan liikenneturvallisuus-
suunnitelmasta 2006─2010 ja esitellään valtioneuvoston periaatepäätöstä alueen vi-
ranomaisille, turvallisuustyötä tekeville organisaatioille ja kansalaisille alueellisen
toiminnan kehittämiseksi. (LVM, lääninhallitukset)

4. Läänien liikenneturvallisuusasiain neuvottelukunnat tarkistavat läänikohtaiset lii-
kenneturvallisuussuunnitelmansa ja toimintaohjelmansa vastaamaan tätä periaatepää-
töstä. (lääninhallitukset)

5. Liikenneonnettomuuksien tilastointiyhteistyötä parannetaan. Selvitetään keinot,
joilla voidaan yhdistää terveydenhuollon tapaturmatietoja liikenneonnettomuus-
tilastoihin, ja siten mm erotella vakavat vammautumiset omaksi seurantakohteeksi.
(LVM, SM, Tilastokeskus, STM/Stakes, Liikenneturva)

6. Valmistellaan ikääntymisen tuomia liikenneturvallisuusongelmia kartoittava iä-
käsohjelma. (LVM)

7. Selvitetään mahdollisuudet lisätä liikennelääketieteen opetusta lääkärien peruskou-
lutuksessa sekä perustaa liikennelääketieteen erikoisyksiköitä vastaamaan koulutuk-
sen kehittämisestä, tutkimuksesta sekä vaativimpien ajoterveyskysymysten ratkaise-
mista varten. (OPM, LVM)

8. Pyritään nopeuttamaan liikenneväyläpolitiikan ministerityöryhmän laatiman taso-
risteysten poistamista koskevan teemahankkeen toteuttamista. (RHK, Tiehallinto)

9. Hirvieläinten aiheuttamia vaaratilanteita ja vahinkoja liikenteelle pyritään ehkäi-
semään lisäämällä erilaisia eläinten kulkujärjestelyjä ja riista-aitoja tieverkolla sekä
näkemäalueita parantamalla. Lisäksi hirvionnettomuuksien määrää pyritään vähen-
tämään riistan- ja metsänhoidollisilla toimilla.(Tiehallinto, MMM)

EU-yhteistyö

10. Huolehditaan siitä, että sisäasiainministeriön hätäkeskuslaitoksilla on valmius ot-
taa vastaan pelastuspalvelua nopeuttavan eurooppalaisen hätäviestijärjestelmän
(eCALL) viestejä vuoden 2008 loppuun mennessä. Pyritään vaikuttamaan siihen, että
eCall -järjestelmä on olemassa uusissa ajoneuvoissa vuodesta 2009 lähtien. (SM,
LVM)

11. Pyritään vaikuttamaan EU-yhteistyössä siihen, että älykäs turvallisuutta paranta-
va nopeuden säätely saadaan vakiovarusteeksi kaikkiin valmistettaviin ja Suomeen
tuotaviin uusiin autoihin. (LVM)

12. Selvitetään vuoden 2006 aikana mahdollisuudet yhteisölainsäädännöllä alentaa
raskaiden ajoneuvojen nopeudenrajoittimien maksimiarvoa (nykyisin enintään 90
km/h), jotta voitaisiin parantaa nopeusrajoitusten noudattamista ja liikenteen turvalli-
suutta. (LVM)

13. Edistetään ajonvakausjärjestelmän käyttöönottoa ensin linja-autoihin ja teknolo-
gian kehittyessä myös muihin raskaisiin ajoneuvoihin. (LVM, AKE)

 3

14. Tuetaan Ruotsin tekemää aloitetta määrätä alkolukko uusien autojen vakiovarus-
teeksi. (LVM)

Pääteiden kohtaamisonnettomuuksien vähentäminen

15. Jatketaan päätieverkon suunnitelmallista kehittämistä erityisesti yksiajorataisten
pääteiden kohtaamisonnettomuuksien vähentämiseksi. Vuoden 2006 aikana laaditaan
suunnitelma ja selvitetään rahoitusmahdollisuudet ajosuuntien erottamiseksi keski-
kaiteilla vaaralliseksi katsottavilla tieosuuksilla. Ajosuuntien erottelu sisällytetään
nykyistä merkittävämmäksi nopeusrajoitusten määrittelyperusteeksi. (LVM, Tiehal-
linto)

16. Lisätään palautetta antavien tiemerkintöjen käyttöä, parannetaan talvihoitoa ja
sää- ja keli- ja häiriötiedottamista tienkäyttäjille hyödyntämällä entistä tehokkaam-
min uutta teknologiaa. Liikennekäyttäytymisen valvontaa lisätään niillä tieosuuksilla,
joilla sattuu eniten onnettomuuksia. (Tiehallinto, SM)

Jalankulku- ja pyöräilyonnettomuuksien vähentäminen asutuskeskuksissa

17. Jatketaan toimenpiteitä, joiden tavoitteena on taajamien ja asuinalueiden liiken-
teen rauhoittaminen. Nopeusrajoitusten suunnittelun lähtökohtana asutuskeskuksissa
tulee olla 40 km/h ja asuinalueilla 30 km/h. Korkeampia nopeuksia sallitaan käytet-
täväksi vain, jos käytettävissä on riittävään erotteluun perustuvat jalankulkijoiden ja
polkupyöräilijöiden väyläratkaisut. Nopeuksien hillitsemiseksi nopeusrajoitusten
noudattamista tuetaan myös rakenteellisilla ratkaisuilla. (kunnat, Tiehallinto)

18. Kehitetään liikenteen tiedotus- ja ohjausjärjestelmiä, joilla voidaan mm liiken-
neinformaatiota, esimerkiksi vallitseva nopeusrajoitus, ilmaista ajoneuvossa olevilla
laitteilla. Huolehditaan, että järjestelmät kattavat myös kuntien katuverkot. (Tiehal-
linto, kunnat)

19. Koulumatkojen turvallisuuden parantamiseksi kiinnitetään huomiota liikennekas-
vatuksen toteutumiseen opetussuunnitelmien mukaisesti myös käytännössä sekä to-
teutetaan koulukohtaisia turvallisuuskampanjoita osana kuntien liikenneturvallisuutta
edistäviä toimenpiteitä. (Opetushallitus, koulut, kunnat, Tiehallinto, Liikenneturva)

20. Polkupyöräkypärän ja heijastimien käyttöä edistetään yhteisellä viestinnällä, mm.
tiedotuskampanjoin. Selvitetään muiden maiden kokemukset turvalaitteiden käytön
laiminlyönnin sanktioinnista, minkä jälkeen arvioidaan sanktioiden tarpeellisuutta.
(LVM, Liikenneturva, SM)

Nopeuksien hallinta

21. Automaattista nopeuden valvontaa lisätään siten, että kiinteä automaattivalvonta
kattaa vuonna 2010 noin 3000 km pääteistä. Tämän lisäksi laajennetaan liikkuvaa,
uuteen teknologiaan perustuvaa liikennevalvontaa siten, että siirrettävien valvontayk-
siköiden määrä on vähintään 25. Hyödynnetään 1.4.2006 voimaan tulevan rikesak-
komenettelyn yksinkertaistamisen tuomat mahdollisuudet valvonnan käytännön to-
teuttamisessa. Seuraamusjärjestelmää kehitetään edelleen ja selvitetään rikesakon
soveltamisalan laajentamista. Lisätään nopeusvalvonnan ohessa valvontaan ja nope-
uksiin liittyvää tiedottamista. (SM, Tiehallinto)

 4

22. Selvitetään valvontajärjestelmien kehittämiseen, toteutukseen ja ylläpitoon liitty-
vät vaihtoehtoiset rahoitusmahdollisuudet. Selvitetään kunnallisen liikennevalvonnan
toteuttamismahdollisuudet automaattisen valvontajärjestelmän ja valvontatekniikan
kehittymisen myötä. (LVM, VM, OM, SM)

23. Tarkistetaan kevään 2006 aikana maanteiden tiekohtaisten nopeusrajoitusten
yleiset käyttöperiaatteet siten, että nopeusrajoituksilla tuetaan mahdollisimman te-
hokkaasti liikenneturvallisuuden parantamista. Jatketaan muuttuvien rajoitusten ke-
hittämiskokeiluja sopivilla tieosuuksilla ja kehitetään muuttuvien nopeusrajoitusten
ohjausperusteita. (LVM, Tiehallinto)

24. Alennetaan nopeusvalvonnan puuttumiskynnyksiä siten, että liikenteen nopeusra-
joitusten ylitykset saadaan pieniksi ja vastaamaan säädettyjen nopeusrajoitusten ta-
soa. (SM)

25. Kehitetään ja tutkitaan erilaisten uuteen teknologiaan perustuvien nopeuden hal-
lintamenetelmien ja järjestelmien soveltamista liikenteessä. Aloitetaan matka-aikaan
perustuva valvontakokeilu ja ajoneuvojen automaattiseen tunnistamiseen liittyvä ko-
keilu. (SM, LVM)

Päihdeonnettomuuksien vähentäminen

26. Jatketaan alkoholin ja huumeiden vaikutuksen alaisena olleiden kuljettajien aihe-
uttamien onnettomuuksien torjuntaa ja kehitetään edelleen liikennevalvontaan sovel-
tuvia alkoholin ja huumeiden seulontavälineitä. (SM, OM)

27. Laajennetaan alkolukon käyttöä. Alkolukon yleistymistä ammattiliikenteessä
edistetään vapaaehtoisin ja lainsäädännöllisin toimenpitein. Erityisesti julkisen sekto-
rin toimiessa kuljetuspalvelujen hankkijana, tulee alkolukon käyttäminen asettaa
hankinnan kilpailutekijäksi tai –vaatimukseksi. Edistetään alkolukon käyttöä koulu-
ja muissa erityisryhmien kuljetuksissa selvittämällä tulisiko alkolukko määrätä näissä
pakolliseksi. (LVM, lääninhallitukset, kunnat)

28. Selvitetään mahdollisuudet määrätä alkolukon käyttö pakolliseksi toistuvaan rat-
tijuopumukseen syyllistyneille. (LVM, SM, AKE)

Ammattiliikenteen onnettomuuksien vähentäminen

29. Raskaan liikenteen valvontaa tehostetaan tavoitteena nykyistä parempi sääntöjen
noudattaminen mm. ajo- ja lepoajat, ajonopeudet, ylipainot ja kuorman sidonta. Huo-
lehditaan siitä, että raskaan liikenteen valvontaan vaadittavaa erityisosaamista on
käytettävissä ja kohdennettavissa tarvittavasti. Tehostetaan yhteistoimin tiedottamista
ja muita ennaltaehkäiseviä toimenpiteitä. Kuljetusten tilaajan ja rahdinantajan vas-
tuuta raskaan liikenteen kuormausta ja ajo- ja lepoaikoja koskevien säädösten nou-
dattamisessa korostetaan asiaa koskevan hallituksen esityksen mukaisesti sekä pyri-
tään lisäämään ajonkeskeytysten käyttöä ajo- ja lepoaikojen noudattamatta jättämisen
seurauksena. (SM, LVM)

30. Tehostetaan rajan ylittävän liikenteen valvontaa. Selvitetään mahdollisuudet pa-
rantaa valvonnan vaikutusmahdollisuuksia ulkomaalaisten kuljetusyritysten osalta
valvonnan saattamiseksi samalle tasolle kuin suomalaisten kuljetusyritysten valvon-

 5

ta. Huomioidaan tehtävä erityisesti kabotaasiliikenteen siirtymäaikajärjestelyn päät-
tymistä varten perustettavassa työryhmässä. (LVM, SM, STM, tulli)

31. Syksyllä 2008 ja 2009 otetaan käyttöön EU:n direktiivin mukaiset raskaan liiken-
teen kuljettajien ammatillisia perusvalmiuksia ja jatkokoulutusta koskevat vaatimuk-
set. Samalla kehitetään myös raskaan kaluston kuljettajien ajokorttikoulutusta ja kul-
jettajantutkintoa. (LVM, OPM)

32. Selvitetään ajopiirturiin perustuvan ajonopeuden valvontamahdollisuus. (LVM,
SM)

33. Lisätään raskaalle ammattiliikenteelle riittävästi tarkoitettujen levähdyspaikkojen
sekä raskaan liikenteen valvontaan soveltuvien paikkojen määrää. (Tiehallinto, SM)

34. Edistetään ammattikuljettajien työterveyshuollon kehittämistä sekä laajemmin
ajoterveyden ylläpitämisen ja parantamiseen tähtääviä toimia yhteisellä tiedottami-
sella ja kampanjoinnilla sekä lisäämällä aiheen tutkimus- ja kokeilutoimintaa. (LVM,
STM, alan järjestöt)

Kuljettajaopetuksen ja ajokorttiseuraamusten tehostaminen

35. Uudistetaan kuljettajakoulutuksen perusopetusta lisäämällä ajo-opetuksen ohjat-
tua ja valvottua ajoharjoittelua, yhdenmukaistamalla vaativissa olosuhteissa ajamisen
opetuksen toteuttamista ja edistämällä mahdollisuuksia käyttää ammattiopetusta yk-
sityisopetuksen tukena. (LVM, AKE)

36. Moottoripyöräilyn turvallisuusongelmiin kiinnitetään erityistä huomiota. Muiden
kuin kevyiden moottoripyörien aloitusikärajojen nostamista tulevan ajokorttidirektii-
vin sallimissa rajoissa selvitetään ja ajo-opetus- ja tutkintovaatimuksia lisätään.
Moottoripyöräkorttiin vaadittavat ajo-opetusmäärät nousevat 1.3.2006 alkaen. Val-
mistellaan moottoripyörän ajo-opetuksessa siirtymistä henkilöautokortin tavoin kak-
sivaiheiseen opetukseen. Moottoripyörän ajo-oikeuden ennen vuotta 1991 henkilöau-
tokortin yhteydessä saaneille annetaan tietoa moottoripyöräilyn edellyttämistä val-
miuksista ja valmistellaan moottoripyörän kuljettajien jatkokoulutuksen käyttöönot-
toa, aloittaen edellä mainitusta motoristiryhmästä. (LVM, AKE)

37. Ajokorttiseuraamusjärjestelmää kehitetään niin, että määrättäessä seuraamusta
toistuvista rikkomuksista otetaan käyttöön ns. pistejärjestelmä. Uuden järjestelmän
myötä voidaan nykyistä paremmin ottaa huomioon myös turvalaitteiden käytön lai-
minlyönti ja eräitä muita rikkomuksia. Lisäksi selvitetään mahdollisuudet liittää pis-
tejärjestelmään koulutuksellisia seuraamuksia. (LVM, SM, AKE)

Toteuttamisen edellytykset ja seuranta

Valtioneuvosto edellyttää, että eri hallinnonalat ottavat huomioon tämän periaatepää-
töksen tavoitteet suunnitellessaan omaa toimintaansa, sekä toteuttavat omalla alallaan
esitettyjä toimenpiteitä valtion talousarvion puitteissa.

Liikenne- ja viestintäministeriö koordinoi liikenneturvallisuustyötä valtakunnan ta-
solla ja raportoi tarvittaessa valtioneuvostolle suunnitelman etenemisestä ja liikenne-
turvallisuustavoitteen toteutumisesta.

