

Tampereen toimintamallin arviointi - väliraportti 29.9.2014

Tutkijaryhmä: Pasi-Heikki Rannisto, Jari Stenvall, Petri Virtanen, Pentti Meklin, Jenni Airaksinen, Risto Harisalo, Sanna Tuurnas, Anna Kork, Kaisa Kurkela

Kommentoijat: Juhani Lehto, Jaakko Valvanne, Jarmo Vakkuri

JOHTAMISKORKEAKOULU

Tampere julkishallinnon uudistajana

Tampereen kaupunki nähdään ulkopuolella laajasti esikuvana ja ennakkoluulottomana kehittäjänä

- Muut suuret kaupungit pitävät Tampereella kokeiltuja malleja suuressa arvossa.
- Tampereella vierailaan edelleen aktiivisesti ja kerätään kokemuksia.
- Valtion ja Kuntaliiton työryhmissä tamperelaisten asiantuntemusta arvostetaan.
- Tampere on saanut merkittävästi rahoitusta kehittämishankkeisiinsa mm. Tekesistä ja Sitrasta.

Henkilöstö on mallia kohtaan merkittävästi kriittisempi

- Henkilöstö vastustaa monessa paikassa edelleen toimintamallin tavoitteita mm. tuloksellisuuden ja tuotteistuksen kehittämistä ja tilaajan roolia näissä.
- Asiakaslähtöisyyden he katsovat olevan sisäänrakennettu julkiseen toimintaan
- Sopimusohjauksen kankeudet, byrokratisoituminen ja muutoksen johtamisen puute ärsyttävät ja saavat mallin näyttämään huonommalta kuin onkaan.
- Poliittisen yhtenäisyyden puute aktivoi kritiikkiä mallia kohtaan.

Tampereen toimintamallin tavoitteet (Hakari 2007):

Poliittisen päätöksenteon vahvistaminen:

- Valtuuston strategisen ohjauksen kasvattaminen luottamuspäätöksentekoa vahvistamalla
- Poliittisen ja virkamiesjohtamisen työnjaon selkeyttäminen
- Tilaajan ja tuottajan tehtävien eriyttäminen poliittisessa päätöksenteossa
- Kuntalaisten luottamuksen vahvistaminen poliittiseen päätöksentekoon
- Kuntalaisten osallistumishalun kasvattaminen päätöksentekoa kohtaan

Palvelutuotannon tehostaminen

- Asiakaslähtöisyys ja prosessiajattelun toteuttaminen
- Vaihtoehtoisten tuotantotapojen etsiminen markkinoita hyödyntämällä ja niitä luomalla
- Palveluntuottajien keskittyminen ydintehtäviin ja tästä seuraava tukipalvelujen keskittäminen
- Tilaajan ja tuottajan eriyttäminen, jonka nähtiin olevan välttämätön väline tuotannon uudistamiselle
- Kaupungin oman palvelutuotannon kehittäminen ja tuottavuuden lisääminen

Strategisen johtamisen vahvistaminen

- Konsernihallinnon ja konsernijohtamisen uudistaminen
- Omistajaohjauksen roolin vahvistaminen
- Kaupunginhallituksen ohjauksen lisääminen
- Myöhemmin tämä tavoite on laajentunut koskemaan kaikkia kaupungin yksiköitä

Toimintamallin tavoitteiden toteutuminen 1/3

Mallin tavoitteena on ollut poliittisen päätöksenteon vahvistaminen:

- Valtuuston strategisen ohjauksen kasvattaminen luottamuspäätöksentekoa vahvistamalla
 - Keskeisten luottamushenkilöiden valta on kasvanut viranhaltijajohdon vallan kustannuksella.
- Poliittisen ja virkamiesjohtamisen työnjaon selkeyttäminen
 - Työnjako ei ole selkiytynyt. Organisaation sisäinen johtaminen on osin rapautunut sekä konsernin kiristyneen omistajaohjauksen että pormestarihallinnon myötä.
- Tilaajan ja tuottajan tehtävien eriyttäminen poliittisessa päätöksenteossa
 - Tavoite on toteutunut, joskin johtokuntien rooli on edelleen epäselvä. Kehittämisen johtaminen on koordinoimatonta.
- Kuntalaisten luottamuksen vahvistaminen poliittiseen päätöksentekoon
 - Tavoitteen toteutumisesta ei ole selvää näyttöä. Pormestari tuonut kasvot päätöksenteolle. Apulaispormestarit näyttävät kunnallisille hallintoihmisinä, kuntalaisten aktivoiminen on jäänyt taka-alalle.
- Kuntalaisten osallistumishalun kasvattaminen päätöksentekoa kohtaan
 - Tavoite on tapauskohtaisesti toteutunut: osallistuminen kasautuu ja siihen on kehitetty toimintamalleja, mutta palvelujen kehittämisen osalta tavoitteen toteutuminen on vielä kesken.

Toimintamallin tavoitteiden toteutuminen 2/3

Mallin tavoitteena on ollut palvelutuotannon tehostaminen

- Asiakaslähtöisyys ja prosessiajattelun toteuttaminen
 - Tavoite on toteutunut epätasaisesti. Asiakastiedon hyödyntäminen (tiedolla johtaminen) on kokonaisuutta arvioitaessa puutteellista eikä tämän suhteen ole tapahtunut muutosta edelliseen arviointiin verrattuna (Stenvall & Airaksinen 2009). Viime vuosina yksittäisissä kehittämishankkeissa on edistetty asiakaslähtöisyyden toteuttamista merkittävästi.
- Vaihtoehtoisten tuotantotapojen etsiminen markkinoita hyödyntämällä ja niitä luomalla
 - Tavoite on toteutunut epätasaisesti. Ensimmäiset suuret kehityshankkeet ovat olleet onnistuneita, mutta palvelumarkkinoiden kehittymättömyys ja poliittisen työntövoiman hiipuminen ovat hidastaneet tavoitteen toteutumista.
- Palveluntuottajien keskittyminen ydintehtäviin ja tästä seuraava tukipalvelujen keskittäminen.
 - Tavoite ei ole toteutunut, ydintehtäviin ei ole pystytty keskittymään, byrokratisoituminen on lisääntynyt. Tukipalvelut on pääosin keskitetty.
- Tilaajan ja tuottajan eriyttäminen, jonka nähtiin olevan välttämätön väline tuotannon uudistamiselle
 - Eriyttäminen on edelleen kesken. Viranomaistoimintojen sijoittuminen tilaajaorganisaatioon on muuttanut tilaajaorganisaation luonnetta.
- Kaupungin oman palvelutuotannon kehittäminen ja tuottavuuden lisääminen
 - Palvelutuotantoa on uudistettu. Tuottavuuden parantumisesta on näyttöjä.

Toimintamallin tavoitteiden toteutuminen 3/3

Mallin tavoitteena on ollut strategisen johtamisen vahvistaminen

- Konsernihallinnon ja konsernijohtamisen uudistaminen
 - Johtamisen rakenteita on uudistettu ja muutettu.
- Omistajaohjauksen roolin vahvistaminen
 - Tavoite on toteutunut. Toisaalta tuotanto ja liikelaitokset kokevat ohjauksen liian yksityiskohtaisena ja byrokratisoivana.
- Kaupunginhallituksen ohjausvallan lisääminen
 - Tavoite ei ole toteutunut. Ohjausvalta on hajaantunut useille toimijoille.
- Myöhemmin tämä tavoite (strategisen johtamisen vahvistaminen) on laajentunut koskemaan kaikkia kaupungin yksiköitä
 - Ei selvää näyttöä tavoitteen toteutumisesta.

KYSYMYS 1. Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin talouteen?

1.1. Millaisia kustannusvaikutuksia Tampereen toimintamallilla on ollut kaupungin palvelujen kustannuksiin suhteessa Kuusikkokuntien hyvinvointipalvelujen kustannuksiin?

1.2. Mitkä ovat olleet Tampereen toimintamallin deadweight-vaikutukset palvelutuotannon kustannuksiin? Eli miten oletetaan, että nimenomaan toimintamalli on vaikuttanut kustannustasossa ja hallinnollisissa tehtävissä tunnistettuihin tekijöihin ja muutoksiin? Tehtyjen vertailevien analyysien testaus.

Aineistot: kuntien talous- ja toimintatilasto 2002-2012, FCG:n tekemät analyysit kuusikkokuntien palvelujen kustannuksista, Tampereen kaupungin oma aineisto, avainhenkilöhaastattelut

Taloulosion tutkimusasetelman täsmentäminen

1. ”Talousvaikutukset” nähdään kustannusvaikutuksina
Kustannusvaikutuksilla tarkoitetaan vaikutuksia palvelujen kustannusten määrään (kasvuun tai supistumiseen)

2. Tutkimuksen toteuttaminen

1) Kustannuskehityksen tutkiminen

a. verrataan ja tulkitaan Tampereen hyvinvointipalvelujen kustannuskehitystä Kuusikko-kuntien vastaaviin v. 2007-2012 – Tampereen kehitys yleensä

b. Verrataan ja tulkitaan toimintamallin aikaista kehitystä mallia edeltäneeseen kehitykseen 2002-2006 Tampereella – Tampereen yleinen kehitys

2) *tulkitaan eri aineistosta* Tampereen toimintamallin vaikutuksia palvelutuotannon kustannuksiin (määrä ja kustannuslajit)

Taloulosion tutkimusasetelman täsmentäminen

3. Kustannukset ja mittarit

Virallisissa tilastoissa käytettävät **nettokäyttökustannukset** = käyttökustannukset – käyttötuotot. Käyttökustannukset = toimintamenot + poistot ja arvonalentumiset + kustannusten vyörytyserät. Käyttötuotot = toimintatulot + tuottojen vyörytyserät

Mittarit: Nettokäyttökustannukset, €/asukas, €/asiakas tai €/suorite, sijaissuorite tai tuote

4. Kustannusten tarkastelunäkökulmat ja mittarit

- a) Emokaupungin, koko verorahotteisen toiminnan taso, **€/asukas**
- b) Toimialojen tai tehtävien taso, **€/asukas tai asiakas**
- c) Tampereen ydinprosessien taso, **€/asukas tai asiakas**
- d) Yksittäisten palvelujen taso, **€/suorite, tuote tai sijaissuorite**
- e) Kustannuslajit, **%-osuus tai sen muutos**

Havainnot ja johtopäätöksiä kustannuskehityksestä kuntien talous- ja toimintatilaston perusteella

- **Emokunnan taso:**
- v. 2007-2012 Tampereen nettokäyttökustannukset ovat kasvaneet Kuusikko-kunnista toiseksi vähiten eli keskimärin 3,7 %/v., Kuusikko-kuntien ka 4,3 %. **Koko kauden nettokustannusten kasvun ero näiden välillä on 3 % Tampereen eduksi!**
- V. 2002-2006 Tampereen nettokäyttökustannukset kasvoivat Kuusikko-kunnista eniten 5,5, %/v. Kuusikko-kuntien ka 3,9 %/v.
- **Toimialojen taso:**
- V. 2007-2012 Tampereen **SOTEn nettokustannukset** ovat kohonneet eniten Kuusikko-kunnista 5,7 %/v. Kuusikkokuntien ka 4,5 %/v. V. 2002-2006 Tampereen kasvu oli 7,0 %/v. Kuusikkokuntien ka 5,1.
- V. 2007-2012 Tampereen **opetuksen ja kulttuurin** nettokustannukset kasvoivat keskimäärin vain 0,2 %/v. Kuusikko-kunnissa ka 3,4 €/v. V. 2002-2006 Tampereen kasvu oli 6,7/v. Kuusikko-kuntien ka 4,5.
- V. 2007-2012 **yhdyskuntapalvelujen** nettokustannukset ovat kasvaneet 1,5 %/v. Kuusikko-kunnissa ka. 3,8 %/v. V. 2002-2006 Tampereen kustannukset kasvoivat 3,6 %/v, Kuusikko-kunnissa 1,4 %/v.

Johtopäätökset emokunnan ja toimialojen tasolla

Kuntien talous- ja toimintatilaston perusteella

Tampereen nettokäyttökustannukset ovat kasvaneet toimintamallin aikana vähemmän kuin ennen mallia ja vähemmän kuin keskimäärin Kuusikko-kunnissa. Tämä menojen kasvua hillitsevä kehitys saattaa johtua toimintamallista, mutta myös muista tekijöistä.

SOTEn kustannukset ovat kasvaneet ennen toimintamallia ja sen käyttöönoton jälkeen selvästi Kuusikko-kuntia enemmän, joskin toimintamallin aikainen kasvu on Tampereella ollut mallia edeltänyttä aikaa pienempi.

Opetuksen ja kulttuurin nettokustannusten kasvu on lähes pysähtynyt toimintamallin aikana ja kasvu on ollut selvästi pienempi kuin Kuusikkokuntien keskiarvo. Ennen mallin käyttöönottoa Tampereen kustannusten kasvu oli nopeinta Kuusikko-kuntien ryhmässä.

Yhdyskuntapalvelujen v. 2007-2012 yhdyskuntapalvelujen nettokustannusten kasvu on ollut selvästi Kuusikko-kuntia alhaisempi, samoin verrattuna v. 2002-2006.

Tehtävät ja ydinprosessit

- Toimialojen sisällä joidenkin tehtävien kustannukset ovat kasvaneet Kuusikko-kuntien keskiarvoja enemmän, toisissa vähemmän, samoin verrattuna aikaan ennen mallin käyttöönottoa
- Ydinprosesseittain kustannuskehitys näyttää vaihtelevan! Ydinprosessien sisällöt ovat muuttuneet, mikä hankaloittaa kustannuskehityksen selvittämistä

Toimintamallin deadweight-vaikutusten arviointia

- Kustannuksiin vaikuttavat **monet muut tekijät kuin toimintamalli**.
- Tampereen **kaupungin sisällä** on tehty paljon muutoksia, joista osa on toimintamallista riippuvia ja osa riippumattomia, joita olisi tehty joka tapauksessa oli malli mikä tahansa (esim. organisaatiomuutokset, palvelukeskukset, liikelaitokset). (ks. Jukka Männikön ryhmän selvitys)
- Kustannuksiin vaikuttavat myös **kaupungin ulkoiset tekijät**. Yleisesti kuntien taloudellinen tila on heikentynyt, menopaineet ja velkaantuneisuus kasvanut. Kuntien lakisääteiset tehtävät ja velvoitteet sekä palvelutarpeet ovat lisääntyneet (lakiuudistukset, EU, yhteistoimintavelvoitteet, valtionosuusuudistukset). Väestökehityksessä ja -rakenteessa on tapahtunut muutoksia. Esim. vanhuspalvelujen kustannuksiin vaikuttavat useat ulkoiset tekijät, mm., valtakunnalliset poliittiset linjaukset, lakiuudistukset, kansalliset kehittämisohjelmat (esim. Kaste, Sata) sekä palvelujen laatusuosituksia. **Vaikka nämä kohdistuvatkin kaikkiin kuntiin, yksittäiset kunnat saattavat reagoida eri tavoin.** (ks. tutkijoiden selvitys yhteiskunnallisista muutoksista.)

Toimintamallin deadweight-vaikutukset - henkilöstön kokemuksia

Henkilöstökysely kertoo kustannustietoisuuden lisääntymisestä ja tällä on ilmeisesti ollut vaikutusta tehtävien kustannuskehitykseen

- Kaikista henkilöstökyselyyn vastanneista 56 % oli sitä mieltä, että toiminnan kustannustietoisuus on lisääntynyt. Eri vastaajaryhmistä tilaajan ja konsernihallinnon edustajat (84 %) suhtautuivat väittämään muita positiivisemmin.
- Kaikista henkilöstökyselyyn vastanneista 30 % oli sitä mieltä, että palvelut tuotteistetaan entistä paremmin. Eri vastaajaryhmistä tuottajat (33 %) suhtautuivat väittämään muita vastaajia kriittisemmin.

Tilaamisen rooli hyvinvointipalvelujen järjestämisessä - tarvitaanko tilaamista?

- Tampere ostaa palveluista noin 1/3 kaupungin ulkopuolelta ja 2/3 omalta tuotannolta (Lähde: Sisäisen tarkastuksen tarkastusmuistio M5/2014)
- Ulkopuolisia hankintoja varten tarvitaan tilaajia ja tilaamisen osaamista!
- Tilaamisesta ei siis voida luopua kokonaan, mutta se voidaan organisoida eri tavoilla ja tilaamisen osuutta omassa tuotannossa voidaan arvioida uudelleen!

Tilaamisen kustannukset – onko se pelkkä lisäkustannus

- Asukas-, asiakas- tai suoritekustannukset muodostuvat useista kustannuslajeista kuten henkilöstö, aineet ja tarvikkeet tai ostopalvelut. Tilastotietojen pitäisi sisältää kaikki kustannustiedot
- Kustannukset rakentuvat eri toimintamalleissa hieman eri tavoin.

Hierarkkinen toimintatapa

Konsernihallinto (vyörytys)	xx
Keskitettyt palvelut (sis.vel.)	xx
Toimiala/tehtävä hallinto (vyöryt.)	xx
Tuotantoyksikön kustannukset	<u>xxx</u>
yhteensä	xxx

Jaetaan asukkaalla tms.

Markkinasuuntautunut tt. (tiltu)

Konsernihallinto (vyörytys)	xx
Keskitettyt palvelut (sis.vel.)	xx
Tilaaminen (vyörytys)	xx
Toimiala/tehtävä hallinto (vyörytys)	xx
Tuotantoyksikön kustannukset	<u>xxx</u>
yhteensä	xxx

Jaetaan asukkaalla tms.

Tilaajayksikön tehtäviä ja sisäistä rakennetta on muutettu vuosien aikana monta kertaa (Lähde: sisäinen tarkastus)

Tulosyksikkö	Tot. 2012, €	Osuus kaupungin menoista 2012, %	Osuus kaupungin menoista 2012, %
Päätöksenteko ja kon	1386923015	100	
Tpn laatiminen	-41592		
Konsernihallinto	100909485		5,2
Yhteiset	18832160	1,4	
Päätöksenteko	4817823	0,3	
Lautakunnat	2542437	0,2	
Toimikunnat	224922	0,0	
Konsernihallinnon yk	48467847	3,5	
Konserniohjaus	4436020	0,3	
Sisäinen tarkastus	650058	0,0	
Hallinto- ja talousr	33215357	2,4	
Päätösvalmistelu	2356584	0,2	
Tietohallinto	24325100	1,8	
Henkilöstöyksikkö	1684842	0,1	
Talous- ja liiketoim	420376	0,0	
Kaupunkikehitysryhmä	9746037	0,7	
Tilaajaorganisaatio	28348878	2,0	2,0
Orivesi			
Yhteiset	2570161	0,2	
Lapset ja nuoret	2351387	0,2	
Osaaminen ja elinkei	574583	0,0	
Elämänlaatu ja siviis	335878	0,0	
Toimintakyky ja terv	4980098	0,4	
Ikäihmiset	3355367	0,2	
Kaupunkiympäristön k	14181403	1,0	
Kohdistamattomat	442762	0,0	
TIO:n liikkeenluovut	199704	0,0	
Piramk Oy	243059	0,0	
SL:n yhtiöittäminen		0,0	
	1286055122	92,7	92,7
Lasten ja nuorten ka	339793124	24,5	
Osaamisen ja elinkei	81586299	5,9	
Sivistyksen ja elämä	75370864	5,4	
Terveysten ja toimint	468247620	33,8	
Ikäihmisten hyvinvoi	179678691	13,0	
Kaupunkiympäristön k	141378524	10,2	
Yhteensä			100,0

Taloustietojen validiteetti- ja reliabiliteettiongelmat – mitä kätkeytyy lukujen taakse?

- Talous- ja kustannusluvuissa paljon jää tulkinnan varaan, koska mittareihin liittyy validiteetti- ja reliabiliteettiongelmia
 - Kunnat ilmoittavat yhteisistä ohjeista huolimatta tietonsa eri tavoin esim. vyörytyksen, sisäinen laskutus
 - Kustannusluvut eivät kerro **palvelutasosta**, vaan palvelutaso oletetaan kunnissa samanlaiseksi.
 - Palvelutasoon kuuluu palvelujen monipuolisuus (esim. lukiot), palvelujen saavutettavuus (matka ja aika) ja palvelun laatu
 - Alhaiset kustannukset saattavat johtua siitä, että palvelua ei ole olemassa tai ainakin hankalasti saavutettavissa
- Kun nettokäyttökustannuksissa vähennetään bruttokustannuksista tuotot, palvelumaksujen korottaminen pienentää nettokäyttökustannuksia, huoltajien tulotaso vaikuttaa nettokustannuksiin
- Em. syistä luvuista **ei voi tehdä suoraan päätelmiä tuottavuudesta tai kustannustehokkuudesta**

Tutkimuskysymys 2: Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin hallintoon?

- Millaisia hallinnollisia rakenteita toimintamalli on luonut kaupungin konsernihallintoon, tilaajatoimintaan ja palvelutuotantoon verrattuna kuusikkokuntiin?
- Millaisia päällekkäisiä hallinnollisia tehtäviä ja ylimääräisiä hallinnon tasoja mallissa on?
- Mitkä ovat olleet deadweight-vaikutukset kaupunkikonsernin hallintoon?

- Empiria / lähteet: Aikaisemmat tutkimukset, Organisaatiokuvaukset, Henkilöstökyselyn tulokset, Avainhenkilöstön haastattelut (n= 18), osa ryhmähaastatteluja

Tutkimuskysymys 2: Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin hallintoon?

- **Havainnot ja johtopäätökset:**
- Eri kaupunkien välillä hallinnon ja hallinnollisten tehtävien vertailtavuus on vaikeaa, koska tehtävien ja roolien sisällöt ovat merkittävämpiä kuin budjettivirat. Lisäksi haastatteluissa painottuu koko ajan tehtävien ja vastuiden henkilösidonaisuus. Sekä poliittiset tehtävät että ”virat” määrittyvät sen mukaan, kuka niitä hoitaa. Niin Tampereella kuin muuallakin organisaatiomallit ovat jatkuvassa muutoksessa henkilövaihdosten ja poliittisten muutosten vuoksi.
- Malli tuo läpinäkyvyyttä hallinnon tehtävien nimeämiseen ja täyttöön.
- Tampereen kaupungin konsernihallintoon sijoitettu tilaajatoiminto pitää sisällään merkittävän määrän tehtäviä, jotka tuotetaan joka tapauksessa mallista riippumatta (kaavoitus, asiakasohjaus, rakennusvalvonta...) **Noin 90% tilaajan henkilöstöstä tekee muuta kuin tilaamista.**
- Osittain päällekkäisiä tai muualle paremmin sopivia tehtäviä konsernihallinnossa ja tilaajaorganisaatiossa on useita (tapahtumatoimisto, tilavuokrausta, torivalvontaa).

Tutkimuskysymys 2: Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin hallintoon?

- **Havainnot ja johtopäätökset:**
- Pormestarimalli sisältää rakenteellisen riskin, esimerkiksi apulaispormestareilla on mahdollisuus ryhmänjohtajina ”vetää omaa linjaansa” oman puolueensa yleispoliittikkoina sekä oman tilaamisalansa (elinkaari) ohjaajina, mikä periaatteessa uhkaa pormestarin itsenäistä roolia. Pormestariohjelma osin vähentää tätä riskiä.
 - Henkilöstökyselyssä apulaispormestarien määrää haluttiin vähentää
- Kaupunkikonsernin strateginen päätöksenteko ei riittävällä voimalla ja nopeudella siirry operatiiviseksi toiminnaksi.
 - Tähän on useita syitä, mm: Tampereen kaupungin etua ja tahtotilaa tulkitsevia organisaatiokohtaisia johtoryhmiä on paljon, eikä näiden keskinäinen koordinaatio toimi parhaalla mahdollisella tavalla.
 - Johtamisroolit ja –kulttuuri ei tue vahvaa operatiivista johtamista.
 - Tämä näkyy mm. siinä, että isojen muutosten johtaminen, kuten toimintamalliuudistus tai säästöjen hakeminen, ei toteudu mallin mukaisena
- Yhteiset henkilöstöpolitiikan linjaukset vähentävät tilaajan ja tuottajan mahdollisuutta palvelutuotannon kehittämiseen ja tuloksellisuuden parantamiseen.
- Raportointityö on osin päällekkäistä ja koordinoimatonta. Lähellä toisiaan olevia asioita raportoidaan eri paikkoihin. Tiedot kerätään käsipelillä. Tämä samalla vähentää johtamiseen käytettävää aikaa ja johtamisenergiaa.

Tutkimuskysymys 2: Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin hallintoon? Mitkä ovat olleet deadweight-vaikutukset kaupunkikonsernin hallintoon?

- Toimintaympäristömuutokset, erityisesti lainsäädäntömuutokset sekä valtion kehityshankkeet ovat vaikuttaneet merkittävästi kaupungin toimintaan. Tämä näkyy mm:
 - Lainsäädäntö ohjaa suoraan monia palveluita ja niiden toteutusta on vaikea johtaa, mallista riippumatta (vrt. koulutoimi, osa sosiaalitoimesta ja terveydenhuollosta)
 - Kehittämistoimintaan on saatavissa ulkopuolista rahoitusta, joka tekee kehittämisestä itsenäisempää toimintaa kuin aikaisemmin. Tämä kuitenkin samalla vähentää kehittämistoiminnan itsenäistä roolia osana palvelutuotantoa. Käytännössä tämä edelleen aiheuttaa koordinoimattomuutta ja epäselviä vastuukysymyksiä kehittämisen osalta tilaajan ja tuottajan väliin. Oman työn kehittämisen itsenäisyyden menettäminen puolestaan vähentää työntekijöiden sitoutumista työhön ja aikaansaa kritiikkiä mallia kohtaan, mikä osin näkyy henkilöstökyselyssä.
 - Seudullinen yhteistyö palvelujen kehittämisen sekä elinkeinopolitiikan osalta on jatkuvien Paras-Kuntarakenneuudistus –hankkeiden myötä hidastunut ja suhtautuminen yhteistyön laajentamista kohtaan on varovaisempaa kuin voisi olla.

Tutkimuskysymys 2: Millaisia ovat olleet toimintamallin vaikutukset kaupunkikonsernin hallintoon?

- **Alustavat arviot suosituksista (voivat vielä muuttua ja tarkentua):**
- Päälekkäisten tehtävien, toimintojen, johtamistehtävien ja raportoinnin arviointi ja karsinta
- Strategiahierarkian ja johtoryhmärakenteen uudelleen arviointi ja selkiyttäminen
- Nykymallissa pormestari voi antaa mandaatin varahenkilölleen tehtäväkohtaisesti (joko luottamushenkilö tai viranhaltija), mikä on ollut hyvä ratkaisu. Mikäli siirrytään suoraan kansanvaaliin pormestarin valinnan osalta, voi pormestarin varahenkilönä toimia valtuuston puheenjohtaja, jotta turvataan linkki valtuuston ja pormestarin välillä.
- Apulaispormestarien rooli ja mandaatti on kehittynyt osin sattumanvaraisesti. Apulaispormestareiden määrää ja roolia elinkaari prosessien johtamisessa voidaan tarkastella.
- Viranomaistoimintojen keskittäminen itsenäiseksi omaksi toiminnokseen.
- Henkilöstöpoliittista joustavuutta ja tarkoituksenmukaista toimintavapautta sekä tulosvastuuta palvelutuotannossa tulee lisätä.

Tutkimuskysymys 3: Kuinka toimiva on ollut toimintamallin päätöksentekoprosessi suhteessa kuusikkokuntiin?

- Millainen on päätöksentekoprosessin ja organisaatiomallin toimivuus suhteessa verrokkikuntiin?
- Mikä osa päätöksentekoprosessissa on seurausta toimintamallin toimeenpanosta?
- Mitkä ovat olleet deadweight-vaikutukset kaupunkikonsernin hallintoon?

- Empiria / lähteet: Aikaisemmat tutkimukset, henkilöstökysely,
- Avainhenkilöstön haastattelut Tampereella ja verrokkikunnissa (n=29), osa ryhmähaastatteluja
- Luottamushenkilöiden ja johtavien viranhaltijoiden näkemysten kerääminen on vielä kesken

Tutkimuskysymys 3: Kuinka toimiva on ollut toimintamallin päätöksentekoprosessi suhteessa verrokkikuntiin?

- **Havainnot ja johtopäätökset:**
- Olennaisempaa päätöksentekoprosessin toimivuudelle on johtamis- ja poliittinen kulttuuri, kuin mallit ja rakenteet.
 - Osassa verrokkikuntia on konsernin strateginen johtaminen selkeämpää ja tehokkaampaa. Näissä kaupungeissa strateginen tahtotila muodostuu selkeämmin ja tehokkaammin ja toteutus on suoraviivaisempaa.
- Tampereen kaupungissa on edelleen tehokas päätöksentekokulttuuri, vaikkakin poliittisen keskustelukulttuurin muutos on hidastanut päätöksentekoa. Keskustelu ennen päätöksentekoa on merkittävästi lisääntynyt.
- Henkilöstökyselyssä ja haastatteluissa on ilmennyt, että monen mielestä valmistelua ohjataan osin liian yksityiskohtaisesti ja estetään vaihtoehtojen tarjoaminen poliittiseen prosessiin (eri poliittisille ryhmille merkittävät asiat ja alueet). Joissain toiminnoissa politiikan osallistumista valmisteluun pidetään annettuna tai jopa toivottavana, esimerkiksi tiedonkulku valmisteluun on näin toimivampaa.

Tutkimuskysymys 3: Kuinka toimiva on ollut toimintamallin päätöksentekoprosessi?

- **Alustavat arviot suosituksista (voivat vielä muuttua ja tarkentua):**
- Luottamushenkilöjohtamisen, viranhaltijajohtamisen sekä viranhaltijavalmistelun roolitus tulee selkiyttää.
- Asiantuntijatiedon merkitys suunnittelun ja päätöksenteon mahdollistajana tulee kirkastaa ja tiedolla johtamisen käytännöt tulee uudistaa.
- Tilaaja-tuottajamallin seuraava kehitysvaihe on tulos- ja vaikuttavuussopimusmalli, jossa elinkaarilautakunta ja sen alaiset viranhaltijat luovat sopimuksen sisäisen tuotannon kanssa palvelujen kehittämisen ja vaikuttavuuden tavoitteista ja mittareista.
- Monituottajamallia ja sopimuksilla ohjaamista tulee uudistaa ja kiinnittää erityistä huomiota toimittajaketjujen hallintaan, palveluintegraatioon, asiakkuuksien johtamiseen ja tuotteistamiseen. Näihin on perusteltua luoda omat kehityshankkeensa.

Tutkimuskysymys 4: Millainen on ollut toimintamallin merkitys Tampereen kaupungin henkilöstölle? Yleiskuva

- Tampereella on pyritty linjaamaan henkilöstöä koskevia tavoitteita. Periaatteessa linjaukset luovat perustan laadukkaalle henkilöstöpolitiikalle.
- Kuitenkin strategisella tasolla henkilöstöpoliittisten linjausten yhteys siihen, miten ne tukevat toimintamallin toteutusta (esimerkiksi palkitseminen).
- Periaatteessa näyttää siltä, että henkilöstö hyväksyy henkilöstöpolitiikkaa koskevat linjaukset. Kuitenkaan henkilöstö ei eri kyselyjen perusteella erityisen paljon luota, että henkilöstöä koskevia strategiset linjaukset toteutuisivat erityisesti hyvin.
- Arviointiaineisto viittaa siihen, että henkilöstöpolitiikka on epäselvää. Erityisesti ongelma liittyy *henkilöstöpolitiikan toimeenpanoon*. Tämä on voinut kasvattaa ylipäänsä kriittisyyttä toimintamallia kohtaan.

- Lähteet: Henkilöstökysely, haastattelut (suoritetaan syyskuun ja lokakuun aikana), aikaisemmat arvioinnit, henkilöstötilinpäätökset, Tampereen kaupungilla toteutetut henkilöstö ja esimieskyselyt (esim. Toimintatapojen uudistamiseen liittyvä kysely, johdon kysely ym)

Tutkimuskysymys 4: Millainen on ollut toimintamallin merkitys Tampereen kaupungin henkilöstölle? Johtaminen ja esimiestyö

- Johtamisen ja esimiestyön kehittämisen tärkeys tiedostetaan Tampereen kaupungilla ja tähän on kohdistunut toimenpiteitä (esim. koulutukset, esimiespassi).
- Esimiehet ovat toteuttaneet melko hyvin työhön kuuluneita hallinnollisia velvoitteita kuten kehittämiskeskustelujen käymistä.
- Näyttää, että keski- ja lähijohdon keskuudessa toimintamallin kritiikki on kasvanut, mikä on heikentänyt toimintamallin toimivuutta.
- Aineistossa on vahvoja kannanottoja siihen, että esimiesten vastuut ja tehtäväkuvat suhteessa henkilöstöön ovat epäselkeitä. Johtaminen näyttäytyy liian poukkoilevana ja sattumanvaraisena. Lisäksi työtä kuormittavat hallinnolliset tehtävät, jotka ovat voineet viedä huomiota henkilöstön johtamiselta.
- Aineistot viittaavat kasvaneisiin jännitteisiin esimiesten ja henkilöstön välillä.
- Henkilöstölle esimiestoiminnan ja henkilöstöjohtamisen laatu on kokonaisuudessaan heikkoa. Tämä kokonaiskuva välittyy samansuuntaisena eri aineistoista. Toimintamalli on vaikuttanut esimiestoiminnan laatuun negatiivisesti. Ainakin osittain kysymys on osaamisesta.

Tutkimuskysymys 4: Millainen on ollut toimintamallin merkitys Tampereen kaupungin henkilöstölle? Työyhteisöt ja yhteisöllisyys

- Työhyvinvoinnin tilanne näyttäisi Tampereella vastaavan paljolti muiden kaupunkien tilannetta. Kuitenkin toimintamallin koetaan vaikuttaneen negatiivisesti työhyvinvointiin. Osittain kysymys voi olla vaikeasta taloudellisesta tilanteesta ja sen aikaansaamista vaikutuksista.
- Yhteisöllisyys Tampereen kaupunkia kohtaan näyttäisi heikentyneen. Tämä liittyy osittain toimintamallin tuottamiin kilpailuasetelmiin.
- Myös useissa työyhteisöissä jännitteet ovat mitä ilmeisemmin kasvamassa ja työilmapiiri kiristymässä.

Tutkimuskysymys 4: Millainen on ollut toimintamallin merkitys Tampereen kaupungin henkilöstölle? Työntekijätaso ja työtavat

- Työntekijätasolla toimintamallin vaikutukset koetaan negatiivisesti. Esimerkiksi henkilöstökyselyn perusteella työn mielekkyys on heikentynyt. Toimintatavat eivät ole henkilöstön kokemana juuri tehostuneet. Oman työn yhteys kaupungin tavoitteisiin on epäselvä.
- Tampereen kaupungilla on panostettu henkilöstön osallistumiseen. Kuitenkin henkilöstökyselyn perusteella osallistumismahdollisuudet koetaan hyvin puutteellisiksi. Kerätyt aineiston viittaavat siihen, että tämä on seurausta puutteellisesta esimiestoiminnan laadusta ja osallistumismahdollisuuksien kokemisesta näennäisiksi.

Tutkimuskysymys 4: Millainen on ollut toimintamallin merkitys Tampereen kaupungin henkilöstölle?

- **Jatkokehittäminen / Alustavat arviot suosituksista:**
- Henkilöstöpolitiikan merkityksen vahvistaminen: Ilman uskottavaa henkilöstöpolitiikkaa toimintamalli menettää henkilöstön keskuudessa uskottavuuden.
- Henkilöstöpolitiikan toimeenpanon vahvistaminen. Henkilöstöpolitiikkaan liittyvien linjausten pitää konkretisoitua hankkeina ja näkyvinä toimenpiteinä. Jos esimerkiksi sopimusohjausta jatketaan, tulee henkilöstöä koskevia linjauksia selkeästi kirjata tehtäviin sopimuksiin.
- Esimiestoiminnan vaatimustason kasvattaminen ja tuen parantaminen
- Näkyviä toimenpiteitä, jotka kohdistuvat suoraan työn mielekkyyden ja työhyvinvoinnin edistämiseen.

Tutkimuskysymys 5: Millainen on ollut toimintamallin merkitys palveluiden käyttäjille ja sidosryhmille?

- Miten palveluiden käyttäjät ovat kokeneet toimintamallin ja sen sovellukset valituissa hyvinvointipalveluissa?
 - Millaisen vastaanoton toimintamalli on saanut sidosryhmien keskuudessa?
 - Mitkä ovat olleet deadweight-vaikutukset?
-
- Empiria / lähteet: Aikaisemmat tutkimukset, Avainhenkilöiden haastattelut, kyselyt ja asiakastytyväisyysmittaukset

Tutkimuskysymys 5: Millainen on ollut toimintamallin merkitys palveluiden käyttäjille ja sidosryhmille?

- **Havainnot:**
- Ulkoiset palveluntuottajat toivovat kumppanuutta ja syvempää yhteistyötä kaupungin kanssa. Samoin innovatiiviset hankinnat koetaan yhteistyön syventäjänä.
- Kaikista henkilöstökyselyyn vastanneista 25 % oli sitä mieltä, että Tampereen toimintamallin myötä kaupungin toiminnan avoimuus on lisääntynyt. Eri vastaajaryhmistä tilaajan ja konsernihallinnon edustajat (41 %) suhtautuivat väittämään muita vastaajia positiivisemmin.
- Kilpailuttaminen on muuttanut palvelujen dynamiikkaa ja vaikuttanut erityisesti yhdistysten tuottamiin palveluihin. Osin kilpailutus on koettu epäreiluna eivätkä yritykset ja yhdistykset koe, että kaupunki kohtelisi heitä kumppaneina. Esimerkiksi käyttää tilaajana neuvottelultaansa ja odottaa parempaa laatua kuin mitä kilpailuttamisessa ja sopimuksessa on määritelty.
- Kaupungin strategiamuutosten ja hankintalain vaikutukset yhdistysten toimintaan on ollut merkittävä, osin jopa suurempi kuin toimintamallin. Organisaatiomuutos toimintamallin alussa aiheutti epätietoisuutta vastuullisista rikkoi totuttuja vuorovaikutussuhteita.

Tutkimuskysymys 5: Millainen on ollut toimintamallin merkitys palveluiden käyttäjille ja sidosryhmille?

- **Havainnot:**
- Palvelutarpeiden muutos ei ole seurannut valtakunnallisen ja paikallisen politiikan muutosta esimerkiksi laitoshoidon ja palveluasumisen välillä.
- Tuotteistus ja kilpailutus ovat parantaneet laatua ja tehokkuutta sekä palvelujen vertailtavuutta. Palvelusetelit on koettu asiakaskunnassa positiivisina.
- Palvelujen asiakastyytyvääsyyttä mitataan monessa toiminnassa ja palveluita kehitetään mittauksen perusteella. Henkilöstön suuri vaihtuvuus ja kiire ovat keskeisiä laadun kokemusta heikentäviä tekijöitä. Yksityiset palveluntuottajat saavat pääosin parempia arvioita kuin kaupungin oma toiminta.
- Uudet hankintakäytännöt (esim. innovatiiviset hankinnat) koetaan mahdollisuutena vahvistaa kumppanuutta (esim. markkinavuoropuhelun käyminen).
- Liike-elämä toivoo kaupungin laajentavan yksityisen palvelutuotannon käyttöä osana palvelujen järjestämisvastuutaan.

Tutkimuskysymys 5: Millainen on ollut toimintamallin merkitys palveluiden käyttäjille ja sidosryhmille?

- **Alustavat arviot suosituksista (voivat vielä muuttua / tarkentua):**
- Kaupunkitasoisen yhteiskehittämisen toimintamallin määrittäminen
- Asiakaspalautteen systemaattinen hyödyntäminen kaupunkitasoisesti ja asiakaspalautetta koskevan avaininformaation hyödyntäminen palvelujen suunnittelussa, tilaamisessa ja toimeenpanossa.
- Kaupunkitasoinen viestintä ulkoisille palveluntuottajille ja sidosryhmille kaupungin kumppanuus- ja palvelujentuottamisperiaatteista.
- Asiakaslähtöistä palvelukehittämistä ja asiakkaiden mukaan ottamista palvelujen kehittämiseen tulee lisätä.

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- Miten palvelujen kehittäminen ja innovointi on toteutunut tilaajan ja tuottajan yhteistoiminnassa?
- Miten toimintamalli on edistänyt yhteisluomista ja yhteiskehittämistä palvelujen käyttäjien kanssa?
- Miten toimintamallilla on edistetty hankintatoimen innovatiivisuutta?
- Miten toimintamalli on lisännyt ulkoisten palvelujen hyödyntämistä ja mahdollistanut toimittajahallinnan ja valvonnan?

- Empiria / lähteet: Aikaisemmat tutkimukset, henkilöstökysely, avainhenkilöiden haastattelut, focus groupit, havainnointi

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle? - yhteiskehittäminen tilaajan ja tuottajan välillä

- **Havainnot ja johtopäätökset:**
- Yhteiskehittämisen tärkeys tunnustetaan kaupunkiorganisaation kaikilla hallinnon tasoilla.
- Tilaaja ja tuottaja eivät muodosta kokonaisvaltaisesti yhdessä käsitystä palvelujen käyttäjien palvelutarpeista → epäselvä työnjako palvelujen kehittämisessä.
- Eri tilaajalautakuntien väliset erot tilaajan ja tuottajan yhteistoiminnassa palvelujen kehittämiseksi vaihtelevat. Esimerkiksi LANU:ssa on päästy palvelujen kehittämisen kannalta *hedelmälliseen vuoropuheluun* tilaajan ja tuottajan välillä.
- Yhteiskehittämisen toimintatavoista on Tampereen kaupunkiorganisaatiossa selvää näyttöä. Systemaattista, kaupunkitasoista yhteiskehittämisen toimintatapaa ja kulttuuria ei kuitenkaan ole.
- Kaupungin sisällä, eri toimialojen välisessä yhteistyössä, on edelleen parantamisen varaa.
- Yhteiskehittämisen toimintatavan kehittymistä haittaa mm. se, että kaupungin palveluista kerättävää asiakaspalautetta ei tällä hetkellä hyödynnetä systemaattisesti palvelujen kehittämisessä.

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- yhteiskehittäminen palvelujen käyttäjien kanssa?

- **Havainnot ja johtopäätökset:**
- Henkilöstökyselyyn vastanneista 31 % oli sitä mieltä, että Tampereen toimintamallin myötä asiakaspalautteita hyödynnetään entistä säännöllisemmin palvelujen kehittämisessä.
- Esimerkkejä asiakasraadeista ja kokemusasiantuntijoiden kytkemisestä palvelujen kehittämiseen ja arviointiin löytyy paljon.
- Uusissa asukaslähtöisissä hankkeissa asukas/asiakas on otettu mukaan aktiivisena kehittäjänä. Suuressa mittakaavassa edelleen opetellaan uusia asiakas- ja asukaslähtöisiä toimintatapoja palvelujen kehittämisessä, esim. osallistuva budjetointi
- Yhteiskehittäminen palvelujen käyttäjien kanssa koetaan kaupunkiorganisaatiossa edelleen selkeänä kehittämiskohteena.
- Kuitenkin asukas-/asiakaslähtöisyys vaatii nykyistä laajempien asiakokonaisuuksien hallintaa sekä osaamista erityisesti asiakastiedon hyödyntämiseen ja sen vaikuttavuuden arvioimiseen. Myös uusia, konkreettisia tapoja päästä kiinni asiakastietoon tarvitaan.

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- **Havainnot ja johtopäätökset:**
- Oman tuotannon osuus koko kaupungin tarjoamasta palvelukokonaisuudesta on pysynyt vuosina 2009-2013 suhteellisen vakaana, joskin hieman laskevalla trendillä. Seuraavassa asetelmassa kuvataan tilaajan palvelujen ostot vuosina 2009 - 2013 omalta ja muulta tuotannolta sekä oman tuotannon osuus ostoista. Lukuja ei ole deflatoitu, vaan ne ovat suoraan talouden seurantajärjestelmästä

	Tilaajan ostot	Ostot omalta tuotannolta	Ostot muulta tuotannolta	Oman tuotannon osuus, %
2009	1 071 570 955	744 227 164	327 343 792	69,5 %
2010	1 069 326 339	710 503 969	358 822 371	66,4 %
2011	1 085 365 944	710 639 000	374 726 943	65,5 %
2012	1 144 457 441	745 371 468	399 085 973	65,1 %
2013	1 237 919 917	812 856 717	425 063 200	65,7 %

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- Hankintatoimen innovatiivisuus ja ulkoisten palvelujen hyödyntäminen, toimittajahallinta ja valvonta?

- **Havainnot ja johtopäätökset:**

- Ulkoiset palveluntuottajat toivovat kumppanuutta ja syvempää yhteistyötä kaupungin kanssa (ks. Tutkimuskysymys 5).
- Sopimusohjaus on hyvä, mutta toteutettava kevyemmin
- Strategiset hankinnat, esimerkiksi kaupunkistrategiaan perustuvina tai tilaajalautakuntien toimialarajat ylittävinä, eivät toteudu optimaalisesti vastuukysymysten epäselvyyksien vuoksi → hankintojen suunnittelun ja johtamisen vahvistaminen
- Innovatiivisten hankintojen avulla (esim. neuvottelumenettely) on mobilisoitu laajasti erilaisia palveluntuottajia mukaan hankintaprosessin osalliseksi → innovatiiviset hankintaprosessit näyttävät edistävän innovaatioiden syntymistä ja markkinavuoropuhelun käyminen on tässä merkittävässä roolissa.
- Kuitenkin kokonaisuutta arvioitaessa näyttää siltä, että palvelumarkkinoita hyödynnetään edelleen puutteellisesti (kehittymättömät markkinat).

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- **Alustavat arviot suosituksista (voivat vielä muuttua ja tarkentua):**
- Systemaattinen yhteiskehittämisen toimintatapa osaksi budjettivuoden suunnittelua: tilaajan ja tuottajan yhteisen käsityksen vahvistaminen palvelujen käyttäjien palvelutarpeista. Tällainen toimintatapa vahvistaa toteutuessaan tilaajan ja tuottajan näkemystä asiakaslähtöisyydestä ja palveluintegraation mahdollisuuksista.
- Kustannusten kannalta keskeisten avainasiakasryhmien (esimerkiksi palvelujen suurkuluttajat) segmentointi ja vastuuttaminen kaupunkiorganisaation sisällä
- Hyvien käytäntöjen levittäminen kaupunkiorganisaatiossa eri toimialoilla uusien asukaslähtöisten hankkeiden suunnittelusta ja implementoinnista.

Tutkimuskysymys 6: Millainen on ollut toimintamallin merkitys palvelutuotannon innovatiivisuudelle?

- **Alustavat arviot suosituksista (voivat vielä muuttua ja tarkentua):**
- Hankintaprosessin uudistaminen (perusteluna tulossa oleva hankintadirektiivi sekä painotuksen siirtyminen kohti vaikuttavuusperustaista hankintaa ja koko toimittajaketjun hallintaa). Toimenpiteen edellytyksenä on kaupungin oman palvelutuotekokonaisuuden entistä systemaattisempi hallinta (tuotteistus, hinnoittelu, halutut palvelujen vaikuttavuustavoitteet jne.)
- Parempi horisontaalinen ja vertikaalinen vuoropuhelu tilaajan ja tuottajan välillä koko kaupungin kannalta strategisista hankinnoista ja näihin liittyvästä markkinapotentiaalista

Tutkimuskysymys 7: Onko toimintamalli vahvistanut poliittista päätöksentekoa ja lisännyt kuntalaisten osallistumista ja vaikutusmahdollisuuksia?

- Miten erilaiset asukas- ja käyttäjäfoorumit ovat toimineet asukkaiden, palvelujen käyttäjien ja politiikan näkökulmista? Millaisia vaikutuksia näillä on ollut päätöksentekoon?
- Millaisia osallistumisen muotoja verrokkikunnissa on ja millaisia kokemuksia niistä on saatu?
- Mikä osa toimintamallin poliittisen päätöksenteon ja kuntalaisten osallistumisen vahvistamista on ollut seurausta toimintamallin toimeenpanosta (deadweight –vaikutus)?
- Empiria / lähteet: Aikaisemmat tutkimukset, kyselyt
- Viranhaltijoiden haastattelut (n= 9), Alvareiden aktiivien haastattelut (n=6), luottamushenkilöiden haastattelut (n=7)

Tutkimuskysymys 7: Onko toimintamalli vahvistanut poliittista päätöksentekoa ja lisännyt kuntalaisten osallistumista ja vaikutusmahdollisuuksia?

- **Havainnot ja johtopäätökset:**
- Alue-Alvarit ovat avoin, matalan kynnyksen malli, jonka vahvuus näyttäytyy laajalti alueellisen tiedon kerääjänä
- Alvarit mahdollistavat luottamushenkilöiden ja viranhaltijoiden kurottautumisen kohti alueen asukkaita
- Määrällisesti tarkasteltuna Alvarit ovat lisänneet osallistumista
 - Vuonna 2012 yhteensä 2,5 henkilötyövuotta alueellista osallistumista
- Vuorovaikutus paikantuu kuntademokratiayksikön ja asukkaiden välille. Asukkaiden vuorovaikutus muiden yksiköiden kanssa riippuu yksittäisten viranhaltijoiden asenteesta
 - Esimerkiksi käyttäjätieto saatetaan nähdä tärkeämpänä kuin alueellinen tieto
- Luottamushenkilöiden vuorovaikutus Alvareiden kanssa vähäistä

Tutkimuskysymys 7: Onko toimintamalli vahvistanut poliittista päätöksentekoa ja lisännyt kuntalaisten osallistumista ja vaikutusmahdollisuuksia?

- Asukkaiden toive on saada palautetta heidän näkemystensä huomioinnista päätöksenteossa.
 - Vaikuttamisen tulokset näkyvimmiksi ja motivoiminen osallistumaan
- Alvareiden tehtävä tiedon tuottajina sisäistetty Alvareiden ja vuorovaikutussuunnittelijoiden toimesta
 - Tiedonkulku kaksisuuntaista ja mahdollistaa oppimisen ja ymmärtämisen
 - Oleellista tiedon kannalta on Alvari-mallin ymmärtäminen ja toiminnan arvottaminen
- Alvareiden arvo nähdään kokemustiedon ja alueen asiantuntijuuden kautta: Osittain Alvareilta ei uskota saavan relevanttia tietoa ja osittain ongelmaksi nähdään se, ettei Alvareilta saatava tietoa ole edustavaa
- Transitiiovaihe: Tietämisen ja osallisuuden muutos, palvelukunnasta kansalaiskunnaksi.
- Osa haluaisi, että Alvarijärjestelmä kehittyisi kohti käyttäjälähtöistä innovaatiotoimintaa, osa ei vielä hyväksy edes nykyistä lisäosallisuutta

Tutkimuskysymys 7: Onko toimintamalli vahvistanut poliittista päätöksentekoa ja lisännyt kuntalaisten osallistumista ja vaikutusmahdollisuuksia?

- Alustavat arviot suosituksista (voivat vielä muuttua):
- Aineiston valossa Alvarit halutaan säilyttää
 - Toiminnan miettiminen ja mahdollinen päivittäminen
- Alvareiden toiminnan tunnetuksi tekeminen asukkaille, laajasti hallinnossa sekä päätöksentekijöille
- Vaikuttaa positiivisesti Tampereen brändiin!