

Selvitys Helsingin kaupungin virastojen ja liikelaitosten tutkimustoiminnan koordinoinnista

Helsingin kaupunginjohtaja asetti 14.10. 2015 (§ 63) työryhmän tekemään selvityksen kaupungin virastojen ja liikelaitosten tutkimustoiminnasta, näihin liittyvistä kustannuksista sekä mahdollisista päällekkäisyyksistä. Tutkimustoiminnalla tarkoitetaan tässä viraston tai liikelaitoksen toimintaa tai päätöksentekoa tukevia, tiettyä tietotarvetta palvelemaan tarkoitettuja tehtävänantoja. Nämä voivat olla ulkopuolisilta tilattuja tutkimuksia ja selvityksiä, jolloin niiden tekijänä on konsultti, tutkija tai muu toimija, tai virastossa tai liikelaitoksessa sisäisesti erillisellä toimeksiannolla toteutettuja selvityksiä ja tutkimuksia, joiden lopputuloksena on tietoaineisto, kirjallinen raportti tai vastaava. Koska eksaktien lukujen saaminen on toistaiseksi vaikeaa tutkimusten säännönmukaisen rekisteröinnin puuttuessa, jokaista kyselyyn vastaajaa pyydettiin *arvioimaan* kokonaisuutta oman viraston tai liikelaitoksen toiminnan näkökulmasta sillä tarkkuudella, jolla tieto on kohtuullisella vaivannäöllä saatavissa. Mukaan ei laskettu yliopistojen ja korkeakoulujen tieteellisiä tutkimuksia, opinnäytetöitä tai muita vastaavia – joskin näistäkin pyydettiin likimääräinen arvio olemassa olevan tutkimustiedon määrän ja relevanssin hahmottamiseksi.

Selvityksestä käy ilmi, että virastojen ja liikelaitosten välillä on runsaasti erilaisia tutkimuksellisia synergiaetuja – tahot hyötyvät toistensa tuottamista tiedoista ja ovat tutkimuksellisesti verkostoituneita, mutta näitä synergiaetuja voitaisiin merkittävästi tehostaa koordinoimalla tiedon saatavuutta paremmin. Samalla virastojen ja liikelaitosten välillä on suuria eroja tutkimustoiminnan aktiivisuudessa ja tutkimuksista saatavissa hyödyissä. Tutkimuksellisesti orientoituneita virastoja ovat esimerkiksi kaupunkisuunnitteluvirasto ja tietokeskus. Täysin ei-orientoituneita ovat esimerkiksi hankintakeskus ja tarkastusvirasto. Käytännönläheisiin kysymyksiin liittyviä tutkimuksia tehdään hyvin erilaisilla toimialoilla mm. pelastustoimessa, liikuntavirastossa ja Korkeasaaren eläintarhassa. Kymmenkunta instituutiota tuo eksplisiittisesti esiin ammattimaisen tutkijantyön tarpeen toimintansa tukena.

Kaiken kaikkiaan *useiden virastojen ja liikelaitosten toisistaan riippumatta antamat vastaukset viittaavat varsin yhdenmukaisesti siihen, että tutkimusrekisteristä olisi ilmeistä hyötyä*. Seuraavassa selvityksen tulokset käydään läpi aihepiireittäin käyttäen runsaasti suoria lainauksia vastauksista, jotta tutkimusrekisterin konkreettinen tarve tulee parhaiten näkyviin.

Yleiskuva virastojen ja liikelaitosten orientoituneisuudesta tutkimustietoon: variaatio on suurta sekä määrällisesti että tutkimusaihepiirien osalta. (kysymys 5)

Virastojen ja liikelaitosten välillä on suuria eroja tutkimusorientoituneisuudessa. Tietokeskus ja kaupunkisuunnitteluvirasto ovat keskeisimmät tutkimustiedon tuottajat, koska tutkimus kuuluu näiden laitosten perustoimintaan.

Omiin tarkoituksiinsa tutkimuksia tarvitsee useampikin virasto. Sosiaali- ja terveysvirasto tekee ja teettää vuosittain sekä rutiiniluonteisia selvityksiä että yksityiskohtaisemmin määriteltyjä tutkimuksia, joiden määrän arvioiminen osoittautui erittäin vaikeaksi (ks. kysymys 18). Ympäristökeskus suorittaa rutiiniluonteisia tutkimuksia ja seurantaa, samoin pelastuslaitos. Kulttuurikeskuksessa harjoitetaan toimialaan liittyvää tiedontuotantoa sekä selvitystoimintaa päätöksenteon tueksi, ja erityisesti viraston kulttuuripoliittisen osaston tehtävänä on toimia kulttuuripoliittisena asiantuntijana kaupunkirakenteessa. Nuorisoasiainkeskus tekee vuosittain lukuisia pienimuotoisia toimintamuotojen ja hankkeiden arviointeja, joita teetetään monesti korkeakouluharjoittelijoilla. Joitakin käytännön päätöksentekoa tukevia tutkimuksia tekee tai teettää myös HKL, kaupunginkirjasto, kaupunginorkesteri, Korkeasaaren eläintarha, liikuntavirasto, opetusvirasto, rakennusvirasto, suomenkielinen työväenopisto ja varhaiskasvatusvirasto.

Tiettyjen virastojen ja liikelaitosten toiminta on luonteeltaan täysin ei-tutkimuksellista. Tähän ryhmään kuuluvat mm. hankintakeskus, Helsingin kaupungin palvelukeskus, Henkilöstön kehittämispalvelut - liikelaitos (eli Oiva-akatemia), ruotsinkielinen työväenopisto Arbis, tarkastusvirasto sekä rakennusvalvontavirasto (jonka taholta tosin on esitetty kritiikkiä: kun tutkimusta olisi tarvittu, sitä ei ollut saatavilla, ks. kysymykset 16-17).

Tutkimusaihepiirien kirjo on laaja: Korkeasaaren lajispesifeistä eläintutkimuksista ja pelastustoimen lakisääteisistä riskianalyseistä kaupunginkirjaston sekä liikuntaviraston asiakastutkimuksiin – ja edelleen opetusviraston tekemistä opettajien osaamiskartoituksista kaupunkisuunnitteluviraston kokonaisvaltaisiin tutkimuksiin maankäytöstä sekä väestön-, palveluiden-, asuntomarkkinoiden-, kaupunkirakenteen ja työpaikkojen kehityksestä.

Tutkimustoiminnan linjaaminen toimintasuunnitelmassa, johtosäännössä tms. ei kata kaikkia virastoja ja liikelaitoksia. (kysymys 6)

Tutkimustoiminnan virallisten linjausten tarkkuus vaihtelee laitoksittain. Esimerkkejä linjausten puuttumisesta kokonaan ovat Kiinteistövirasto, Oiva-akatemia, HKL, liikuntavirasto, nuorisoasiainkeskus, tarkastusvirasto ja suomenkielinen työväenopisto. Toisessa ääripäässä on kaupunkisuunnitteluvirasto, jossa tutkimus on määritelty viraston ydintehtäväksi. Kaupunginkirjaston tutkimustoiminta on koordinoitua, ja esimerkiksi Korkeasaaren strategiassa on linjattu, että osallistumista lajiensuojeluun vahvistetaan, mihin liittyy myös suojelutyötä tukeva tutkimus. Opetusviraston, pelastuslaitoksen, rakennusviraston ja ympäristökeskuksen tutkimustoiminta on linjattu, ja myös kulttuurikeskuksen toimintasuunnitelmassa tutkimus ja kehittäminen mainitaan.

Tutkimustulosten järjestelmällisessä keräämisessä käytännöt vaihtelevat. (kysymys 7)

Tietoa tehdyistä tai tekeillä olevista tutkimuksista kerätään *järjestelmällisesti* vain osassa kaupungin virastoja ja liikelaitoksia: kaupunkisuunnitteluvirastossa, ympäristökeskuksessa, kaupunginkirjastossa ja liikuntavirastossa. Joissakin laitoksissa tutkimustietoa kerätään *valikoivasti*. Tällaisia ovat esim. HKL ja opetusvirasto. Nuorisoasiainkeskus mainitsee tutkimustulosten tärkeänä koontikanavana nuorten hyvinvointikertomuksen. Kulttuurikeskuksesta kerrotaan, että ”tietoa seurataan sekä hyödynnetään runsaasti, joskaan sitä ei koota esim. tietokannoiksi”. Sosiaali- ja terveysvirasto seuraa vuosittain HUS:n

virastolle myöntämien, terveyden tutkimuksen määrärahoilla toteutettujen terveystieteellisten tutkimusten etenemistä. Lisäksi vuosittain kerätään tiedot viraston työntekijöiden terveystieteellisestä julkaisuutoiminnasta ja raportoidaan HUS:lle julkaisut, joiden affiliaationa on mainittu sosiaali- ja terveysvirasto ja jotka on julkaisu Julkaisufoorumin tietokannassa¹ (<http://www.julkaisufoorumi.fi/fi/julkaisufoorumi>).

3 / 10

Osassa virastoja ja liikelaitoksia tietoa tutkimustuloksista *ei kerätä lainkaan*. Tällaisia ovat mm. rakennusvirasto, tarkastusvirasto sekä suomenkielinen työväenopisto ei kerää systemaattisesti tietoja.

Virastojen ja liikelaitosten toimialoihin liittyviä ulkopuolisia akateemisia tutkimuksia (väitöskirja, pro gradu, jne.) **kyetään monesti hyödyntämään.** (kysymys 8)

Kaupunkisuunnitteluvirastosta todetaan, että virastolle käyttökelpoista ulkopuolista akateemista tutkimusta tehdään "valtavasti (koko maailma)", ja tutkimuksilla on "suuri merkitys". Korkeasaari on samoilla linjoilla: "Eläintarha-alan tutkimuksella on suuri merkitys toimintamme kannalta." Ympäristökeskuksessakin nähdään ulkopuolisella tutkimuksella "suuri merkitys ammatillisen osaamisen ja tiedon tuottamisen laadullisen merkityksen kannalta." Nuorisosaasiainkeskuksen toimialaan liittyviä ulkopuolisia tutkimuksia tehdään vuosittain yli 20, ja tuloksia voidaan hyödyntää. Opetusviraston toimialaan liittyviä tutkimuksia tehdään vuosittain yli sata, ja niitä käytetään mahdollisuuksien mukaan hyväksi opetusviraston toiminnan suunnittelussa. Rakennusvirastosta kerrotaan, että itse teetetyn lopputyöt edistävät viraston toimintaa, ja että DI- ja insinööriyöt tuovat uutta tietoa alan kehityksestä. Kulttuurikeskuksen "toimintaan keskittyvien lopputöiden tulosten hyödyntäminen toiminnan kehittämiseksi on ollut luontevaa", ja toisaalta "toiminnan ja alan kehittämisen kannalta on tärkeää saada alaan liittyvää teoreettista ja käsitetasoa koskevaa tutkimustietoa" yliopistoilta ja korkeakouluilta. Kaupunginorkesterin näkökulmasta "historiallisen dokumentoinnin ja taiteellisen toiminnan kehittämisen kannalta [tutkimuksilla] on kohtuullisen suuri merkitys." Kiinteistövirasto ilmoittaa, että "geotekniselle osastolle ulkopuolisten tekemillä tutkimuksilla on suuri merkitys." Sosiaali- ja terveysvirastoon kohdentui noin 100 akateemista tutkimusta vuonna 2015. Näistä osaa hyödynnetään toiminnan kehittämisessä erityisesti silloin kun kyseessä on johonkin kehittämishankkeeseen nivoutuva tutkimus.

Liikuntavirastossa "ulkopuolisten tekemiä selvityksiä hyödynnetään, koska omaan tutkimustoimintaan ei ole aina resursseja ja osaamista." Oiva-akatemia näkee hyötynä "uusien menetelmien etsimisen", ja sama toistuu HKL:ssä, jossa tutkimuksia "hyödynnetään mahdollisuuksien mukaan toiminnan kehittämisessä". Kaupunginkirjastolle sen sijaan ulkopuolisilla tutkimuksilla on "satunnainen merkitys". Myös tarkastusviraston alaan suuntautuu vuosittain muutama tutkimus, joiden "merkitys vaihtelee tapauskohtaisesti". Työväenopistossa koettu hyöty on "yleinen mielenkiinto". Ainoastaan varhaiskasvatusvirasto kokee akateemiset tutkimukset pitkälti hyödyttöminä: "Suurin osa tehdyistä opinnäytetöistä on suppean otoksen selvityksiä lapsiryhmissä tehtävästä työstä ja toiminnasta, eikä niillä ole suurta yleistettävyyttä tai laajempaa käyttöä viraston kannalta."

¹ Vuosilta 2012–2014 sosiaali- ja terveysvirasto raportoi HUS:lle yht. 76 julkaisufoorumipistettä

Tutkimusten ja selvitysten yhteydessä tuotettujen tausta-aineistojen taltiointikäytännöt vaihtelevat.

(kysymys 9)

Osa virastoista ja liikelaitoksista (ympäristökeskus, kaupunginkirjasto, rakennusvirasto, Oiva-akatemia, HKL, suomenkielinen työväenopisto, varhaiskasvatusvirasto ja kulttuurikeskus) ilmoittaa, että tutkimusaineistot pääsääntöisesti taltioidaan tilatun työn valmistuttua.

Tietyissä virastoissa ja liikelaitoksissa aineistot taltioidaan osittain tai mahdollisuuksien mukaan: kaupunkisuunnitteluvirastossa liikesalaisuudet muodostavat poikkeuksen, nuorisosiainkeskuksen tutkimusaiheistojen kohdalla henkilötunnisteet hävitetään, ja pelastuslaitoksen salassa pidettävät aineistot vaativat omat taltiointiratkaisunsa

Opetusvirastossa aineistojen säilytys on sopimuksin turvattu: "Tutkimuksen tekijät ovat sitoutuneet säilyttämään tutkimusaineiston suojatussa paikassa ja hävittämään sen sovitusti (esim. kymmenen vuoden säilyttämisaian jälkeen). Joissain sopimuksissa tutkijat ovat sitoutuneet luovuttamaan tutkimusaineiston pyydettyä opetusvirastolle. Käytännössä raaka-aineistoja ei ole pyydetty luovuttamaan opetusvirastolle."

Tutkimuksellista yhteistyötä eri virastojen ja liikelaitosten välillä tehdään runsaasti, mutta synergiaetuja olisi mahdollista hyödyntää nykyistä paremmin. (kysymys 12)

Virastojen ja liikelaitosten välinen tutkimusyhteistyö koetaan säännönmukaisesti tärkeänä ja sitä tehdään paljon, mutta nykyistä tehokkaampi tutkimusten koordinointi olisi hyväksi.

Kaupunkisuunnitteluvirastosta kerrotaan: "Tietokeskuksen, kaupunginkanslian (elinkeinot, asuminen), kiinteistöviraston ja ympäristökeskuksen kanssa tehdään paljon yhteistyötä. Enemmänkin voisi olla kaupunginkanslian kanssa erityisesti talous- ja investointisuunnitteluun liittyen. Yhteinen tietohallintaan liittyvä paikkatietojen kokonaisarkkitehtuuri koko rakentamisprosessiin aina maanhankinnasta ja toteutukseen olisi enemmän kuin paikallaan. *Seurantaan ja tietojen päivitykseen tulisi tuottaa kaupunkiyhteinen järjestelmä, joka on selkeästi ymmärrettävä ja kaikkien tiedossa.*"

Pelastuslaitos listaa useita tärkeitä tutkimusyhteistyömahdollisuuksia ja -käytäntöjä: "Helsingin kaupungin turvallisuuskysely (kaupunginkanslia), liikenneturvallisuus, liikenneonnettomuuksien ehkäiseminen, pelastustoiminta liikenneonnettomuuksissa (HKL -liikelaitos, kaupunkisuunnitteluvirasto), pelastustoimen riskianalyysi, muutokset toimintaympäristössä, kaupunkirakenteessa ja alueellisissa riskeissä (kaupunginkanslia, tietokeskus, asuntotuotantotoimisto, kaupunkisuunnitteluvirasto, HKL -liikelaitos), rakenteellinen paloturvallisuus ja poistumisturvallisuus, omatoimisen varautumisen auditoinnin [palotarkastustoiminnan] vaikuttavuus (rakennusvalvontavirasto, kaupunkisuunnitteluvirasto), koululaisille suunnatun turvallisuusviestinnän vaikuttavuus, oppilaitosten turvallisuuskulttuurin muutokset ja kehittäminen (opetusvirasto), paloriskiasunnot, ikääntyneiden ja muiden toimintakyvyltään heikentyneiden paloturvallisuus, ensihoidon tehtävämäärän kasvua hillitsevät yhteiset ratkaisut (sosiaali- ja terveystoimisto), ympäristövahingot ja niiden torjuminen (ympäristökeskus)".

Rakennusvirastolla on omat tutkimukselliset verkostoitumismahdollisuutensa: "Yleisten alueiden omaisuudenhallinta (HKR – KV), ilmastonmuutoksen vaikutukset (HKR – YMK) ja erityisesti rakenteet ja kasvillisuus, yleisten alueiden ylläpito (HKR – Stara), elinkaarikustannukset (HKR – Stara), yleisten alueiden aluesuunnitelmien hyödyntäminen".

Varhaiskasvatusviraston kannalta kiinnostavia tutkimusyhteistyöaiheita ovat "hyvinvointiin liittyvät kysymykset yhteistyössä esimerkiksi sosiaali- ja terveysviraston lapsiperheiden palvelujen sekä opetusviraston kanssa." Sosiaali- ja terveysvirasto taas tuo esiin toisia aihealueita, joissa tutkimuksellista yhteistyötä olisi tärkeää tehostaa. Tällaisia ovat "poikkihallinnolliset tutkimusaiheet, jotka koskettavat sosiaali- ja terveysviraston asiakkaiden hyvinvointia ja terveyttä, mutta joihin (yksinomaan) viraston omilla toimenpiteillä ei pystytä vaikuttamaan, esim. asuminen, maahanmuutto ja kaupungin työllisyydenhoito. *Erilaisten lakisääteisten yhteistyövelvoitteiden toteutumisen seuranta* yms. olisi mielenkiintoinen tutkimuskokonaisuus, esim. terveys- ja hyvinvointivaikutusten huomioon ottaminen kunnallisessa päätöksenteossa ja ratkaisujen valmistelussa (terveydenhuoltolaki 2010/1326, 11 §), erityistä tukea tarvitsevien henkilöiden hyvinvoinnin seuraaminen ja edistäminen kunnallisten viranomaisten yhteistyönä (sosiaalihuoltolaki 1301/2014, 8 §), lasten ja nuorten hyvinvoinnin seuraaminen ja edistäminen (sosiaalihuoltolaki 1301/2014 9 §)." Tähän sosiaali- ja terveysviraston esiin tuomaan *lakisääteisten yhteistyövelvoitteiden toteutumisen seurantaan* tutkimusrekisteri tarjoaisi työkalun.

Ympäristökeskuksen tutkimusyhteistyöverkostoissa korostuvat "alueidenkäytön suunnitteluun tuotettava tieto [ja] ympäristövaikutusten arvioinnit." HKL tekee tutkimuksellista yhteistyötä "lähinnä kaupunkiraideliikenteen suunnittelussa [...] HKL:n, KSV:n ja HKR:n välillä (ja HSL:n)".

Yleisemmän tason tutkimukset nähdään yhtä lailla tarpeellisina. Arbista (ruotsinkielistä työväenopistoa) kiinnostaa "helsinkiäisten terveys ja hyvinvointi suhteessa heidän osallistumiseensa Arbin ja työväenopiston kurseille." Lisäksi Arbis ilmoittaa saaneensa hyötyä tietokeskuksen raporteista. Kaupunginkirjaston mielenkiinnon kohteina ovat "asukkaat, kaupunkilaiset; prosessiselvitykset, tuottavuus jne." Korkeasaari näkee tutkimuksellisia yhteistyömahdollisuuksia "nuorisotoimen, opetustoimen, varhaiskasvatuksen kanssa [eläintarhan] toiminnan kiinnostavuudesta, vaikuttavuudesta ja käytettävyydestä sekä kulttuuritoimen kanssa ihmisten vapaa-ajankäytöstä." Liikuntaviraston fokuksessa ovat "lasten ja nuorten liikuntaharrastukset, helsinkiläisten terveyden ja hyvinvoinnin seuranta, helsinkiläisten palvelut ja merelliset palvelut."

Nuorisoasiainkeskusta "kiinnostaa tieto ajankohtaisista kulttuurisista ja väestöllisistä ilmiöistä sekä sosiaalisista eroista kaupungin eri osien välillä. Myös palvelujen ja toimintojen toimivuuden arviointitieto nähdään nuorisotoimessa merkittävänä. Yhteistyökumppaneina voivat olla tietokeskus, opetusvirasto sekä sosiaali- ja terveysvirasto. Kouluterveyskysely on tyypillinen monialainen tiedonhankinnan väline, jossa yhteistyö on välttämätöntä. Nuorten hyvinvointikertomus on toinen yhteisesti tuotettava tietokokonaisuus. Lisäksi nuorten osallisuus kaupungin eri tasoilla tapahtuvaan vaikuttamiseen ja päätöksentekoon yhdistää useita hallintokuntia." Kulttuurikeskus näkee yhteisen tutkimustoiminnan mahdollisuuksia aihepiireissä, joiden tavoitteena on tarjota "suuntaviivoja kaupunkitoimintaan ja sen kehittämiseen: kaupunkilaisten elämänlaadun parantaminen, yhteisöllisyyden ja henkisen hyvinvoinnin edistäminen, syrjäytymiskehityksen ehkäisy, hyvinvointierojen kaventaminen, osallisuuden lisääminen [sekä] monimuotoisen ja vetovoimaisen kaupungin kehitys." Kulttuurikeskuksen erityisinä mielenkiinnon kohteina ovat kaupungin taide- ja

kulttuuritoimintaa sekä kaupunkikulttuurin ilmiöitä ja toimintaympäristön muutosta koskevat tutkimukset. Samaan tapaan kaupunginorkesteria kiinnostaa yleisötutkimukset sekä ”yleisön kulttuuripalvelujen käyttö”, jonka suhteen relevantteja yhteistyökumppaneita olisivat kulttuurikeskus, museot ja kirjasto.

6 / 10

Opetusviraston kannalta tärkeitä aihepiirejä ovat ”digitalisaatio sekä sen hyödyntäminen ja vaikutukset eri toimialoilla. Osaamisen kehittäminen eri toimialoilla aikana, jolloin muutos on nopeaa ja osaamisvaateet muuttuvia. Palveluverkkoa koskevat kartoitukset, sisäilmakyselyt [sekä] asukas- ja oppilasennusteet. Opetusvirasto käyttää tietopalveluiden asukasennusteita oppilasennusteiden pohjatietona.”

Virastojen ja liikelaitosten lausunnot osoittavat, että *poikkihallinnollisesta tutkimusyhteistyöstä on selvää hyötyä.*

Tutkimuksellinen tehtäväjako on organisoitu onnistuneesti: päällekkäisyyksiä ei ole ilmennyt. (kysymys 13)

Kysymykseen vastanneet virastot ovat säännönmukaisesti tyytyväisiä tutkimukselliseen työnjakoon. Samalla kaupunkisuunnitteluviraston kiteytys ilmaisee tutkimusrekisterin tarpeen: ”Emme koe päällekkäisyyksiä. Teemat voivat olla samoja, mutta käyttötarkoitus poikkeaa useimmiten. Aineistojen hyödyntämismahdollisuuksiin tulisi kiinnittää enemmän huomiota.” Rakennusviraston kanta on kutakuinkin sama: ”Virastot käyttävät samanlaisia tietoaineistoja toiminnassaan omiin käyttötarkoituksiinsa, jossa on virastokohtainen näkökulma.”

Tutkimuksia, selvityksiä ja muita tietoaineistoja on syytä tuottaa kaupunginlaajuisesti. (kysymys 14)

Kaupunginlaajuisen tietoaineistojen tuottaminen koetaan tärkeäksi. Kiinnostuksen kohteet vaihtelevat virastoittain, mutta yhteisiä aihepiirejä ovat esimerkiksi asukkaat, rakennettu ympäristö ja ostokäyttäytymiseen liittyvät tiedot.

Liikuntavirasto perustelee asiaa näin: ”Ehdottoman tärkeää olisi tehdä vuosittain kuntalaiskyselyjä helsinkiläisten tyytyväisyydestä julkisiin palveluihin. *Tämä pitäisi tehdä keskitetysti, jolloin tulosten luotettavuus paranisi.* Se olisi kustannustehokasta ja kyselyihin vastaisivat myös muut kuin ko. yhden viraston palvelusta kiinnostuneet kuntalaiset.” Täsmälleen samoilla linjoilla on nuorisosiainkeskus: ”Useita hallintokuntia kiinnostavaa *tutkimustietoa on viisasta tuottaa keskitetysti.* [Tärkeitä tutkimusalueita ovat] asuminen, liikkuminen, maahanmuuttajuus, ympäristökäyttäytyminen, yhteiskunnallinen osallistuminen, palvelujen sijoittuminen ja niiden saavutettavuus, kumppanuuksien merkitys kaupungin sisällä ja yli kunta- ja hallintorajojen.” Opetusviraston vastaus tukee edellisiä: arvokkaita ovat ”kokonaisvaltaiset tutkimukset eri asiakasryhmistä; koko kaupungin kärkihankkeiden tuloksellisuutta arvioivat tutkimukset; kaupungin toimialojen yli menevien toimintojen kehittämistä ja

onnistumista kartoittavat selvitykset ja tutkimukset.” Varhaiskasvatusvirasto luettelee vastaavasti ”alueelliset väestötiedot – alueellinen hyvinvointitieto lapsista ja lapsiperheistä.”

7 / 10

Kaupunkisuunnitteluvirastolle merkityksellisiä ovat ”väestötiedot, [...] rakentamisen tilastot ja kaikki perusdata”. Esimerkkinä viimeksi mainitusta kaupunkisuunnitteluvirasto antaa kartta.hel.fi-järjestelmän: ”hyvä järjestelmä, jonka päälle rakentaa”. Kaupunginkirjasto näkee olennaisina teemoina ”asukkaat, julkisten palveluiden käytön ja arvioinnin.” Korkeasaari mainitsee tarpeellisina vapaa-ajan käyttöön ja ostovoimaan liittyvät tutkimukset. Kulttuurikeskus esittää toiveen saada ”GIS-dataa eli alueisiin/väestöruutuihin/osoitteisiin paikantuvaa dataa, josta muodostuu myös aikasarjaa. Tätä dataa tarvittaisiin myös ’uudentyyppisistä’ aiheista, kuten elämäntavoista, arvoista ja vapaa-ajan käyttäytymisestä.” Kiinteistöviraston tavoitteena olisi ”3D kaupunkimallin kehittäminen”.

Rakennusvirastoa palvelevat parhaiten ”erilaiset verkostotarkastelut sekä tilastotiedot”, sosiaali- ja terveysvirastoa taas ”tietokeskuksen tutkimukset ja muut selvitykset.” Tarkastusviraston näkökanta on johdonmukainen suhteessa edellisiin – olennaisia ovat ”kaupunkistrategian toteutumisen arviointia palvelevat tutkimukset ja selvitykset, jotka ovat hyödynnettävissä kuntastrategian toteutumisen arvioinnissa. Arvioinnin näkökulmasta tärkeitä ovat myös asiakastyytyväisyyttä ja asiakkaiden odotuksiin vastaamista mittaavat tutkimukset, palvelutarvekartoitukset, tuloksellisuutta ja vaikuttavuutta koskevat selvitykset ja palvelukustannusvertailut.” Suomenkielistä työväenopistoa palvelevat esimerkiksi ”demografiset selvitykset [ja] palvelukartoitukset.” Ympäristökeskus tarvitsee ”ympäristöpuolella kansallisesti ja kansainvälisesti asetettujen tavoitetilojen toteutumisen seurantaa tukevia aineistoja (mm. Itämeren tila, monimuotoisuus, vieraslajit).”

Monialainen tieteellinen asiantuntija-apu on tarpeellista virastojen ja liikelaitosten toiminnalle. (kysymys 15)

Virastoissa ja liikelaitoksissa koetaan tarpeelliseksi saada tutkimustoimintaan tukea ammattitutkijoilta.

Nuorisoasiainkeskus tarvitsee ammattiosaamista ”apurahahakemusten laatimiseen laajoissa yhteishankkeissa, alueellisten analyysien tekemiseen ja raporttien tuottamiseen.” Myös kiinteistöviraston kannalta tarpeellista apua on ”EU-rahoitusta vaativien hankkeiden hallinnointi” sekä ”anomusten käytännön laadinta ja raportointi.”

Opetusviraston kaipaamia palveluita ovat ”olemassa olevan tiedon hallinta, välineet, osaaminen; tutkimusten- ja selvitysten tilaus, laadunvalvonta; *koordinoitu tieto meneillään olevista tutkimuksista ja selvityksistä.*” Lisäksi opetusvirastosta huomautetaan, että ”sisäilma- ja rakennetutkimukset palvelevat useaa hallintokuntaa”. Pelastuslaitos luettelee tärkeitä aihepiirejä: ”tulevaisuuden tutkimus ja ennakointi, menetelmällinen tuki (tilastotiede, laadullinen tutkimus), käyttäytymistieteellinen tutkimus.” Rakennusviraston lausunto on ytimekäs: tarvitaan ”tiedon analysointia”. Samaan tapaan kiteyttää suomenkielinen työväenopisto: tarvitaan ”alan tuntevia tutkijoita.”

Kulttuurikeskus korostaa yhteistyötä tietokeskuksen kanssa: ”Kulttuuritoimen yhteisselvityksessä olisi hyödyllistä olla tukena aina myös (tieken) ammattitutkijan asiantuntemus ja näkökulma. Myös sektoriselvityksissä varsinkin laajemmat kyselyt voisi olla hyvä pyöräyttää (tielessä) alan asiantuntijalla. [...] Olemme hyödyntäneet tieken asiantuntemusta esim. paikkatieto- ja tilastokysymyksissä. Myös *Arts and Culture* -katsaukset on tuotettu yhteistyössä.” Varhaiskasvatusvirasto toivoo asiantuntijan tukea siinä, ”millä tavalla päiväkodeissa tuotettuja asiakirjoja, kuten lapsen varhaiskasvatussuunnitelma,

esiopetuksen oppimissuunnitelma sekä neuvolan kanssa yhteistyössä tehty Hyve4, pystyttäisiin hyödyntämään”, ja lisäksi toivotaan apua ”tutkimusten analysointiin ja tulosten esittelyyn.”

8 / 10

Sosiaali- ja terveysvirastossa voidaan tarvita ”tietokeskuksen tutkijoilta erikseen räätälöityjä kaupunkitasoisia tietoja. Viraston sisällä tarvitaan usein arkisto-, tietohuolto- ja tilastopalveluilta sellaisia tilastoaineistoja, joita ei tuoteta säännönmukaisesti.” Ympäristökeskus näkee tärkeäksi ”hyvän verkostoitumisen kaupungin virastojen välillä ja eri tutkimustahojen kanssa (yliopistot, tutkimuslaitokset, SYKE)”. Oiva-akatemia ilmoittaa tarvitsevansa ”markkinatutkimusosaamista”. Kaupunkisuunnitteluvirasto toteaa kuitenkin, että ”konsulttitöistä saadaan enemmän irti, jos ohjaamista varten on aihepiirin asiantuntemusta kaupungilla itsellään.”

Ammattimaisen tutkijan perustaitoja tarvitaan virastojen ja liikelaitosten toiminnan tueksi hyvin erilaisilla aloilla. Sekä ympäristökeskuksen toivomaa verkostoitumista että opetusviraston esille tuomaa koordinoitua tietoa meneillään olevista tutkimuksista edistäisi tehokkaasti tutkimusrekisteri.

Tutkimukset pääsääntöisesti vastaavat sitä käyttötarvetta, jota varten ne on joko tilattu ulkopuolisilta tai toteutettu virastossa tai liikelaitoksessa itse. (kysymykset 16–17).

Kuvatessaan kukin omin sanoin sitä, missä määrin toteutetut tutkimukset ja selvitykset vastaavat käyttötarvettaan, virastot ja liikelaitokset tuovat esiin tärkeitä näkökulmia tutkimusrekisterin perustamisen puolesta.

Nuorisoasiainkeskus katsoo, että tutkijoiden palvelujen tulisi olla paremmin ja selvemmin tiedossa ja saatavilla: ”Ulkopuolisilta tilatut tutkimukset vastaavat käyttötarvettaan melko hyvin. Tilaamisen onnistumista ja kohdentumista voisi auttaa avoin tieto mahdollisista vapaista tutkijoista ja tutkimusaiheisiin soveltuvista tutkimusorganisaatioista. *Nyt tutkimusverkostot ovat sirpaleisia ja vain harvojen henkilöiden tiedossa.*”

Ulkopuolisilta tilattujen tutkimusten nykyinen koordinaation puute saa opetusviraston taholta hienoista kritiikkiä: ”Voidaanko tilausprosessia keskittää kaupungissa? Yhtenäisiä sopimuspohjia ja toimintaohjeita voisi olla. Palveluverkkokartoituksissa tekijän on hyvä olla yhteydessä muihin hallintokuntiin. Sisäilmatutkimuksissa on hyvä tiedottaa tehdyistä tutkimuksista muita asianosaisia.” Suomenkielinen työväenopisto kokee ulkopuolisilla teetettyjen tutkimusten vastaavan täysin käyttötarvettaan, mutta toteaa opetusviraston tapaan, että ”ohjeistusta tilausprosessista voisi selkeyttää ja täydentää.” Tutkimusrekisterille on siis varsin eksplisiittisesti ilmaistua käytännön tarvetta.

Varhaiskasvatusviraston alaisuudessa tehdyt tutkimukset vastaavat käyttötarvettaan, mutta tärkeää olisi ”tulosten parempi hyödyntäminen toiminnan kehittämisessä.” Rakennusviraston tilanne on sama – parannusta toivotaan ”tutkimusten ohjaamiseen ja tulosten hyödyntämiseen.” Rakennusvirasto jatkaa, että ”tutkimushankkeiden valinnassa on kehitettävä priorisointia.” Tutkimuksia koordinoiva rekisteri olisi tässä tehokas instrumentti.

Sosiaali- ja terveysviraston kanta on, että parannusta tutkimusten tarpeenmukaisuuteen voidaan saada ”toimeksiantoja selkiinnyttämällä ja huolehtimalla riittävästä asiantuntija-avun antamisesta tutkimuksia ja selvityksiä varten.” Myös ympäristökeskus on tutkimusten nykyiseen tarkoituksenmukaisuuden tasoon melko tyytyväinen, mutta näkee tilanteessa kehitettävää. Tärkeimpänä mainitaan ”tarkemmin asetetut toimeksiannot (mitä selvitetään?), ja [lisäksi on] vaadittava perusteellisempaa tulosten

tarkastelua, jossa vastataan toimeksiannossa asetettuihin kysymyksiin, mukaan lukien eri toimenpide-ehdotukset". Kulttuurikeskuksessa on kiinnitetty huomiota samoihin seikkoihin:

9 / 10

"Hyvä projektisuunnitelma sisältää riittävän määrän ohjausta tutkimuksen toteuttamiseen ja siihen, mihin asioihin tutkimuksessa tulisi kiinnittää huomiota."

Kaupunkisuunnitteluvirastosta todetaan, että ulkopuolisilta tilatut tutkimukset vastaavat tarkoitustaan, mutta "hankintaprosesseissa ja kilpailutuksessa voisi lisätä avoimen menettelyn käyttöä." Viraston omatkin tutkimukset vastaavat tarkoitustaan, mutta suunnittelussa olisi tehostamista. *Olemassa olevat aineistot tulisi tuntea tarkemmin, ja siinä tutkimusrekisteri olisi toimiva työkalu.* Viraston vastauksessa asia ilmaistaan näin: "[Tutkimuksen ja käyttötarpeen vastaavuutta voidaan parantaa] paremmalla toiminnan suunnittelulla. [Tärkeää on] jo käytettävissä olevien *aineistojen tuntemuksen lisääminen, ohjelmistojen käyttöosaamisen parantaminen, paikkatieto-osaamisen jatkuva kehittäminen*".

Huomiota herättää tämän kysymyksen kohdalla rakennusvalvontaviraston antama kriittinen palaute. *Tutkimuksen resursointi on ollut heikkoa, kun tutkimuksia olisi tarvittu.* Ehdotetuilla tutkimuksilla olisi voinut olla ratkaiseva merkitys hyvin suurille rahallisille investoinneille ja ihmisten terveydelle:

"Takavuosina yritimme saada kaupungin tutkimusrahoista rahoitusta rakennusteknisiin tutkimuksiin, jotta olisi saatu silloin vähäisesti tutkittua faktaa, miten ankarien säärasitusten alaisille ranta-alueille tulisi kerrostalot toteuttaa. Kysymys oli valmistautumisesta Jätkäsaaren ja Kalasataman kaltaisten alueiden rakentamiseen. Mikään rahoitusesitys ei johtanut myönteiseen vastaanottoon. Sen jälkeen meni virastolta into käyttää muutoinkin niukkaa työaikaa rahoitusanomusten laatimiseen. Viranomaistyössä jää äärimmäisen vähän aikaa perehtyä uusimpiin tutkimustuloksiin rakentamisen tekniikan ja vastaavien kysymysten osalta. Hyvä kun ehditään opiskella ja omaksua alati muuttuvat rakentamista koskevat määräykset. Viime vuosina kaikki rakentamisen energiatehokkuuteen liittyvä on ollut esillä. Tämä tulee jatkumaan pitkälle 2020-luvulle. Tärkeintä olisi saada suomalaiset korkeakoulut ja alan tutkimuslaitokset tuottamaan tutkimustietoa, miten Suomen ja eritoten Helsingin vaativissa ilmasto-olosuhteissa voidaan rakentaa samalla kertaa energiatehokkaita ja pitkäaikaiskestäviä rakennuksia, joissa on myös hyvä sisäilmasto. Vuonna 2014 voitiin käynnistää tutkimushanke, jossa ulkopuolinen tutkija lähti selvittämään asumisen tilaratkaisujen kehitystä Helsingissä vuosina 1997 – 2012. Tutkimus ei olisi ollut mahdollinen ilman että siihen saatiin rahoitusta ympäristöministeriöstä ja Osuuskunta Suomen Asuntomessuista. Tutkimuksen loppuraportti on juuri viimeistelyvaiheessa ja saadaan valmiiksi vuoden 2015 loppuun mennessä. Raportin mahdollisesta julkaisemisesta päättää ympäristöministeriö ja asuntomessut. Tutkimustyötä voitiin rakennusvalvontaviraston toimesta edistää toimittamalla tutkijalle piirustusaineistoa viraston arkistosta, minkä lisäksi tutkimuksen ohjausryhmän työskentelyssä on ollut mukana pari viraston edustajaa." Tutkimusrekisteri, ja ylipäänsä tutkimuksen merkityksen aiempaa syvempi ymmärrys, voisi korjata rakennusvalvontaviraston esille tuomia epäkohtia vastaisuudessa.

Avoin palaute, josta ilmenee mm. sosiaali- ja terveysviraston erityiskysymykset tutkimusten koordinoimisessa (kysymys 18)

Selvityksessä tarjottiin kyselyyn vastanneille tahoille mahdollisuus antaa avointa palautetta ja ilmaista ajatuksia kaavakkeessa esitettyjen kysymysten ulkopuolelta. Tässä kohdassa tuli spontaanisti esiin painavia perusteita, jotka puoltavat tutkimusrekisterin perustamista ja alleviivaavat tutkimustyön merkitystä.

Opetusvirasto näkee, että "hallintokunnissa ja toimialoilla on haasteena nopeasti kumuloituvan hajallaan olevan tiedon hallinta ja relevanttien näkökohtien löytäminen sieltä oman toiminnan kehittämiseen. Olisiko tähän mahdollista saada koulutusta ja työkaluja? Yhteinen kehittäminen ja osaamisen jakaminen olisi hyödyllistä."

10 / 10

Pelastuslaitos tuo esiin kaupungin sisäisiä verkostoja laajemmat pelastusalan omat tutkimukselliset verkostot, jotka luonnollisesti toisivat edelleen lisää synergiaetua, mikäli tutkimusrekisterin perustaminen tekisi tämän mahdolliseksi: "Pelastustoimessa tehdään paljon tutkimus- ja kehittämistyötä yhteistyössä mm. muiden pelastuslaitosten ja sisäministeriön alaisen pelastusopiston kanssa. Helsingin pelastuslaitoksen tutkimustoiminnassa tähdätään siihen, että omien tietotarpeiden lisäksi pystymme tuottamaan tietoa, joka hyödyttää muitakin pelastustoimen toimijoita valtakunnallisesti. Näin on myös muiden pelastustoimen toimijoiden kohdalla. Usein onkin relevantimpaa miettiä, onko eri alueiden pelastuslaitosten tutkimustoiminnassa synergiaetuja tai päällekkäisyyksiä, kuin että onko niitä Helsingin pelastuslaitoksen ja muiden virastojen välillä." Muillakin kyselyyn vastanneilla tahoilla on kaupungin virastoja laajempia tutkimuksellisia verkostojaan – esimerkiksi kaupunginorkesteri mainitsee Suomen sinfoniaorkesterit ry:n.

Sosiaali- ja terveysviraston avoin palaute nostaa esiin viraston suuren koon sekä tähän liittyen tutkimustoiminnan koordinoimien haasteet, joihin tutkimusrekisteri toisi kaivatun avun: "Kokonaisuutena viraston sisäinen selvitystoiminta on erittäin laajaa, vaikka siitä ei saatu täsmällistä tietoa tähän kyselyyn. Sisäisiä selvityksiä tehdään yksittäisistä tiimeistä aina osasto- ja virastotasoihin selvityksiin saakka erityisesti silloin, kun toimintaa tai palvelua ollaan muuttamassa jollakin tapaa.

Yhteenveto

Selvitys tuo esiin tutkimusrekisterin tarpeellisuuden, joka ilmenee kirkkaasti sosiaali- ja terveysviraston, kaupunkisuunnitteluviraston, rakennusviraston, pelastuslaitoksen, opetusviraston, nuorisosiainkeskuksen, ympäristökeskuksen ja muiden kyselyyn vastanneiden virastojen ja liikelaitosten lausunnoista. Tutkimusrekisteristä olisi välitöntä hyötyä näiden tahojen toiminnalle, päätöksenteolle ja kehittämiselle, ja sitä kautta välillistä hyötyä kaikkien kaupunkilaisten hyvinvoinnille, terveydelle, turvallisuudelle, liikkumisen sujuvuudelle, osaamisen monimuotoisuudelle ja elinympäristölle. Ennen kaikkea tutkimusrekisteri auttaisi saamaan rajallisilla taloudellisilla resursseilla optimaalisesti tietoa. Tutkimusrekisteri on vahvasti perusteltu hanke kaikkien parhaaksi.

		Henkilöstön kehittämisspalvelut - liikelaitos	HKL -liikelaitos	Helsingin kaupungin palvelukeskus -liikelaitos	Taloushallintopalvelu -liikelaitos	Työterveyskeskus -liikelaitos (1.1.2016 alkaen)	Arbis (ruotsinkielinen työväenopisto)	Asuntotuotantotoimisto	Hankintakeskus	Helsingin taidemuseo	Helsingin tukkutori	Kaupunginkanslia	Kaupunginkirjasto	Kaupunginmuseo	Kaupunginorkesteri	Kaupunkisuunnitteluvirasto	Kiinteistövirasto	Korkeasaari	Kulttuurikeskus	Liikuntavirasto	Nuorisosiainkeskus	Opetusvirasto	Pelastuslaitos	Rakennusvalvontavirasto	Rakennusvirasto	Sosiaali- ja terveysvirasto	Stara (rakentamispalvelu)	Tarkastusvirasto	Tietokeskus	Suomenkielinen työväenopisto	Varhaiskasvatustarvasto	Ympäristökeskus	SUMMA	KESKIARVO	MEDIAANI		
1.	Virasto tai liikelaitos Kuinka paljon tutkimuksia ja selvityksiä varten on varattu määrärahaa / 2014	€	0	300000	0				0						2 049 183	70 000	4000	27 288			180000	94600	35000	0	901 200				0	30 000	8 000	558000	4 257 271	250 428	30 000		
3.a.	Kuinka paljon tutkimuksia ja selvityksiä varten on varattu määrärahaa / 2015	€	0	300000	0				0						1000	1 665 782	70 000	12000	28 412			130000	76000	10000	0	1 108 800			0	5500	0	535000	3 942 494	219 027	11 000		
3.b.	Kuinka paljon tutkimuksia ja selvityksiä varten on varattu määrärahaa / 2016	€	0	400000	0				0		50 000				6500	70 000	30000					150000	76000	10000	0	1 195 000			0	40000	0	468000	2 495 500	146 794	30 000		
4.a.	Kuinka paljon tutkimuksia ja selvityksiä varten on varattu henkilöresursseja? / 2014	kokopäiväi	0	2	0				0				2,5			20		0				2,5	1	2	0	15		1,5	0	0	2	9,5	58	3	2		
4.b.	Kuinka paljon tutkimuksia ja selvityksiä varten on varattu henkilöresursseja? / 2015	kokopäiväi	0	2	0				0				2,5			20		0				2,5	1	2	0	15		1,5	0	0	2	10	59	3	2		
4.c.	Kuinka paljon tutkimuksia ja selvityksiä varten on varattu henkilöresursseja? / 2016	kokopäiväi	0	2	0				0				2,5			20		0				2,5	1	2	0	15		1,5	0	0	2	10	59	3	2		
8.a.	Arvioi kuinka paljon viraston tai liikelaitoksen toimialalle tai toimintaan suuntautuu keskimäärin vuosittain ulkopuolista akateemista tutkimusta (väitöskirja, pro gradu, jne.). / lkm		5	0					4			1-2		0-3			1 5-10				20	112	3 (200)	5-10		150	1-5		1	150	1-2	446	45	5			
Viraston sisäisenä työnä toteutetut tutkimukset ja selvitykset																																					
1.a.	Kuinka monta yksittäistä selvitystä tai tutkimusta virastossa tai liikelaitoksessa on toteutettu? / 2014	kpl	0	15	0				0			4			1	30		0	2	10	9	3	6	0	25			0	1	5	10	121	6	3			
1.b.	Kuinka monta yksittäistä selvitystä tai tutkimusta virastossa tai liikelaitoksessa on toteutettu? / 2015	kpl	0	15	0				0			5			1	15		0	1	10	8	1	6	0	25			0	0	5	13	105	6	1			
2.a.	Kuinka paljon tutkimuksiin ja selvityksiin on käytetty yhteensä henkilöresursseja? / 2014	kokopäiväi	0	2	0				0			2,5				20		0	0,5			4	2	2	0	9			0	0	2	9,5	54	3	2		
2.b.	Kuinka paljon tutkimuksiin ja selvityksiin on käytetty yhteensä henkilöresursseja? / 2015	kokopäiväi	0	2	0				0			3,5				20		0	0,5			3,5	2	2	0	9			0	0	2	10	55	3	2		
3.a.	Kuinka paljon tutkimuksista ja selvityksistä on muodostunut muita kustannuksia (pl. henkilöresurssit)? / 2014	€	0	5000	0				0			1000						0				12000		0	0			0	30000	-		48 000	4 364	-			
3.b.	Kuinka paljon tutkimuksista ja selvityksistä on muodostunut muita kustannuksia (pl. henkilöresurssit)? / 2015	€	0	5000	0				0			1000		1000				0				10000		0	0			0	5500	0		22 500	1 731	-			
4.a.	Kuinka monta toteutetuista tutkimuksista on voitu tai olisi voitu arvionne mukaan hyödyntää muissa virastoissa tai liikelaitoksissa? / 2014	kpl	0	3	0				0									0	2		6		0		25			0	0	0	7	43	3	-			
4.b.	Kuinka monta toteutetuista tutkimuksista on voitu tai olisi voitu arvionne mukaan hyödyntää muissa virastoissa tai liikelaitoksissa? / 2015	kpl	0	3	0				0									0	1		7		0		25			0	0	0	7	43	4	-			
Ulkopuolisilta tilatut tutkimukset ja selvitykset																																					
5.a.	Kuinka monta yksittäistä selvitystä tai tutkimusta virastossa tai liikelaitoksessa on tilattu? / 2014	kpl	1	7	0				1			5				119	20	1	0	5	2	4	2	1	50	10		0	1	1	27	257	13	2			
5.b.	Kuinka monta yksittäistä selvitystä tai tutkimusta virastossa tai liikelaitoksessa on tilattu? / 2015	kpl	0	13	0				0			7			1	103	20	1	2	5	3	4	1	0	50	15		0	2	0	26	253	12	2			
6.a.	Mitä ovat ulkopuolisilta tilattujen selvitysten ja tutkimusten yhteenlasketut kustannukset? / 2014	€	10000	250000	0				1000			30000			2 049 183		2500				6000	72754	35000	0	901 200			0	30 000	8000	410000	3 805 637	237 852	20 000			
6.b.	Mitä ovat ulkopuolisilta tilattujen selvitysten ja tutkimusten yhteenlasketut kustannukset? / 2015	€	0	400000	0				0			433 500	80000		1000	1 665 782		10000	20000		28000	65460	10000	0	1 108 800			0	10000	0	237000	3 636 042	202 002	10 000			
7.a.	Kuinka paljon keskimäärin tutkimusta kohden on käytetty viraston tai liikelaitoksissa oman henkilöstön työpanosta? / 2014	kokopäiväi	0	2	0				0			1						0					0	0,1	5		0	0	0,1	0,1	8	1	-				
7.b.	Kuinka paljon keskimäärin tutkimusta kohden on käytetty viraston tai liikelaitoksissa oman henkilöstön työpanosta? / 2015	kokopäiväi	0	3	0				0			1						0					0	0,1	5		0	0	0	0,1	9	1	-				
8.a.	Kuinka moni ulkopuolisilta tilatuista tutkimuksista on voitu tai olisi voitu hyödyntää arvionne mukaan muissa virastoissa tai liikelaitoksissa? / 2014	kpl	0	3	0				0							71		0			2	2	2	0	40	10			1	0	27	158	11	2			
8.b.	Kuinka moni ulkopuolisilta tilatuista tutkimuksista on voitu tai olisi voitu hyödyntää arvionne mukaan muissa virastoissa tai liikelaitoksissa? / 2015	kpl	0	3	0				0							62		0	2		3	1	1	1	40	15			1	0	26	155	10	1			
Muiden virastojen ja liikelaitosten tutkimusten tai selvitysten hyödyntäminen																																					
10.a.	Arvioi virastokohtaisesti kuinka paljon hyödynnätte toimissanne muissa virastossa tai liikelaitoksessa tehtyjä tutkimuksia ja selvityksiä.	1-5	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	
10.a.	Arvioi virastokohtaisesti, ottaen huomioon kyseisen viraston tai liikelaitoksen toimialan, kuinka paljon muut virastot ja liikelaitokset potentiaalisesti hyötyisivät teidän tilaamista tai teettämistä tutkimuksista ja selvityksistä.	1-5	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	välillehti	
11.a.	Tutkimusten tai selvitysten tulosten tarpeellisuus Vastaavko ulkopuolisilta tilatut tutkimukset pääsääntöisesti sitä käyttötartetta, mitä varten ne on tilattu?	1-5	4	5					4			4			4	4	5	4	4	4	4	3,5	5		4	3			5	4	4	-	4,1	4			
16.a.	Vastaavko virastossa tai liikelaitoksessa toteutetut tutkimukset pääsääntöisesti sitä käyttötartetta, mitä varten ne on tilattu:	1-5		5								4			4	4	5	4	4	4	5	4	5		4	3			5	5	4	-	4,3	4			

Kysymys 9. Arvioi virastokohtaisesti kuinka paljon hyödynnätte toimissanne muissa virastossa tai liikelaitoksessa tehtyjä tutkimuksia ja selvityksiä
5= Paljon, 1 = Ei yhtään

	Henkilöstön kehittämisspalvelut -liikelaitos	HKL -liikelaitos	Helsingin kaupungin palvelukeskus -liikelaitos	Taloushallintopalvelu -liikelaitos	Työterveyskeskus -liikelaitos (1.1.2016 alkaen)	Arbis (ruotsinkielinen työväenopisto)	Asuntotuotantotoimisto	Hankintakeskus	Helsingin taidemuseo	Helsingin tukkutori	Kaupunginkanslia	Kaupunginkirjasto	Kaupunginmuseo	Kaupunginorkesteri	Kaupunkisuunnitteluvirasto	Kiinteistövirasto	Korkeasaari	Kulttuurikeskus	Liikuntavirasto	Nuorisosiainkeskus	Opetusvirasto	Pelastuslaitos	Rakennusvalvontavirasto	Rakennusvirasto	Sosiaali- ja terveysvirasto	Stara (Rakentamispalvelu)	Tarkastusvirasto	Tietokeskus	Suomenkielinen työväenopisto	Varhaiskasvatusvirasto	Ympäristökeskus	KESKIARVO
Henkilöstön kehittämisspalvelut -liikelaitos	1	3						1							2			1	3	2		1	2	3				2	4		2,1	
HKL -liikelaitos								1							2			1	3	1		2		2				2	1	3	1,8	
Helsingin kaupungin palvelukeskus -liikelaitos		3						1							1			1	1			1		2			2	1	1		1,4	
Taloushallintopalvelu -liikelaitos		2						3							1			1	3	1		2	2	2	2		2	2			1,9	
Työterveyskeskus -liikelaitos (1.1.2016 alkaen)		4						4							1			1	4	4	2	2	2	3			3	4			2,8	
Arbis (ruotsinkielinen työväenopisto)		1						1			2				1			4	3	1		1		1			2	1			1,6	
Asuntotuotantotoimisto		2						1							4			1	2	2		1	3	2			2	1			1,9	
Hankintakeskus		1													2			1	3	3		1		2			3	1			1,9	
Helsingin taidemuseo		1						1			2				1			4	2	1		1		1			2	1			1,5	
Helsingin tukkutori		1						1							3			1	2	1		1		1			2	1	1		1,4	
Kaupunginkanslia		3						3							4			2	4	4		3	4	4			3	1			3,2	
Kaupunginkirjasto		1						1							1			4	3	2		1		1			3	2			1,9	
Kaupunginmuseo		1						1			2				3			4	2	1		1		1			3	1			1,8	
Kaupunginorkesteri		1						1							1			4	2	1		1		1			3	1			1,6	
Kaupunkisuunnitteluvirasto		5						1			3				1			3	4	4	2	3	5	2			3	3	4		3,2	
Kiinteistövirasto		3						1			2				4			1	3	2	3	2	4	2			2	4	4		2,6	
Korkeasaari		1						1							2			2	2	1		1		1			2	2			1,5	
Kulttuurikeskus		1						1			2				2				4			1		2			3	4			2,2	
Liikuntavirasto		2						1							3			4	4		5		2	3			3	2	2		2,5	
Nuorisosiainkeskus		1						1			2				2			4	4		5	2		4			3	3			2,8	
Opetusvirasto		1						1			2				2			4	4	3		2		3			2	3			2,5	
Pelastuslaitos		3						1							2			1	2	2			2				2	1	1		1,7	
Rakennusvalvontavirasto		3						1							3			1	3	1		2		1			2	1	1		1,7	
Rakennusvirasto		4						1							3			1	3	2		2		1			2	2	4		2,3	
Sosiaali- ja terveysvirasto		1						1			2				2			3	3	3	2	3					3	3			2,4	
Stara (Rakentamispalvelu)		3						1							2			1	3	2		1	2	1			2	1			1,7	
Tarkastusvirasto		2						1							1			1	2	2		1		3			2	4			1,9	
Tietokeskus		2				4		3			4				5			4	4	4	5	3		5			4	4	3		3,9	
Suomenkielinen työväenopisto		1						1			2				1			4	2	1		1		2				1			1,6	
Varhaiskasvatusvirasto		1						1							2			4	4	2	3	1		3			2				2,3	
Ympäristökeskus		3						4							4			2	3	2		2	4	1			3	3			2,8	

Kysymys 10. Arvioi virastokohtaisesti, ottaen huomioon kyseisen viraston tai liikelaitoksen toimialan, kuinka paljon muut virastot ja liikelaitokset potentiaalisesti hyötyisivät teidän tilaamista tai teettämistä tutkimuksista ja selvityksistä.
5= Paljon, 1 = Ei yhtään

	Henkilöstön kehittämisspalvelut -liikelaitos	HKL -liikelaitos	Helsingin kaupungin palvelukeskus -liikelaitos	Taloushallintopalvelu -liikelaitos	Työterveyskeskus -liikelaitos (1.1.2016 alkaen)	Arbis (ruotsinkielinen työväenopisto)	Asuntotuotantotoimisto	Hankintakeskus	Helsingin taidemuseo	Helsingin tukkutori	Kaupunginkanslia	Kaupunginkirjasto	Kaupunginmuseo	Kaupunginorkesteri	Kaupunkisuunnitteluvirasto	Kiinteistövirasto	Korkeasaari	Kulttuurikeskus	Liikuntavirasto	Nuorisosiainkeskus	Opetusvirasto	Pelastuslaitos	Rakennusvalvontavirasto	Rakennusvirasto	Sosiaali- ja terveysvirasto	Stara (Rakentamispalvelu)	Tarkastusvirasto	Tietokeskus	Suomenkielinen työväenopisto	Varhaiskasvatusvirasto	Ympäristökeskus	KESKIARVO
Henkilöstön kehittämisspalvelut -liikelaitos	1														2			1	3		1			4				3	3		2,3	
HKL -liikelaitos															5			1	3	2		2						1	1	4	2,3	
Helsingin kaupungin palvelukeskus -liikelaitos			2												3			1	1	1		1						2	1	4	2,0	
Taloushallintopalvelu -liikelaitos								3							3			1	1	1		1						2	2		1,8	
Työterveyskeskus -liikelaitos (1.1.2016 alkaen)								4							1			1	4	1		2						2	3		2,3	
Arbis (ruotsinkielinen työväenopisto)												2			1			4	1	1		1						3	1		1,8	
Asuntotuotantotoimisto															5			1	3		1		2	3				1	1		2,0	
Hankintakeskus															3			1	2		1							2	1		1,6	
Helsingin taidemuseo												2			3			4	3		1							3	1		2,1	
Helsingin tukkutori															3			1	1		1							2	1	4	1,7	
Kaupunginkanslia								3							5			2	4	3	2	2	4	4				3	1		2,9	
Kaupunginkirjasto															3			4	4		1							3	3		2,6	
Kaupunginmuseo												2			4			4	2		1							3	1		2,1	
Kaupunginorkesteri															2			4	1		1							3	1		1,8	
Kaupunkisuunnitteluvirasto															4			3	4	4	2	2	4	2				2	2	4	3,1	
Kiinteistövirasto															5			1	2		1		4	2				2	2	4	2,6	
Korkeasaari															3			2	2		1							2	2		1,8	
Kulttuurikeskus															3				5		1							3	2		2,5	
Liikuntavirasto	1														4			4	5		2		4	3				3	2	4	3,1	
Nuorisosiainkeskus															3			4	4	4	2			4				3	3		3,0	
Opetusvirasto															4			4	4	4	2							2	4		2,9	
Pelastuslaitos															4			1	2									2	1	3	2,1	
Rakennusvalvontavirasto															4			1	1		2							2	1	3	2,0	
Rakennusvirasto															5			1	4	2	2							2	1	4	2,6	
Sosiaali- ja terveysvirasto															4			3	4	4	2	2						2	3		2,7	
Stara (Rakentamispalvelu)															4			1	2		1		5	1				2	1		2,2	
Tarkastusvirasto															3			1	2		1							2	3		2,1	
Tietokeskus															5			4	4	3	4	1						2	2	4	3,1	
Suomenkielinen työväenopisto															2			4	3		1								1		1,9	
Varhaiskasvatusvirasto															4			4	4	3	3	1	2	3				2			2,6	
Ympäristökeskus															5			2	3	3		2		4	1			2	2		2,7	