
/) cl)-,' 7:

Tielaitoksen tutkimus- ja
kehittämisstrategia 2000 - 2003

Tielaitos
Tiehallinto

Helsinki 1999

TIEL 1000021
ISBN 951-726-521-2

Oy Edita Ab
Helsinki 1999

STÖ

Tielaitos
TIEHALLINTO
Keskushallinto
Opastinsilta 12 A
PL 33
00521 HELSINKI
Puhelinvaihde 020444 150

Tielaitos
	 MUU OHJAUS

28.4.1999
	

788193120fT1EL/38

Tiepiirit
Keskushallinnon yksiköt
Tuotannon alueyksiköt
Tuotannon pääkonttorit
Johtajisto

Kohdistuvuus
Tielaitos

Asiasanat
Tutkimus- ja kehittäminen, strateginen ohjaus, toimintaperiaatteet

TUTKIMUS- JA KEHITTÄMISSTRATEGIA 2000-2003

Tielaitos tarvitsee parhaan mandolli+sen tiedon ja osaamisen jotta Suomen
tieliikennejärjestelmä toimisi hyvin, turvallisesti ja kilpailukykyisesti kestävän
kehityksen periaattein. Oman tutkimustoiminnan tehtävänä on luoda tarvitta-
vaa tietoa ja kehittää henkilökunnan osaamista.

Maamme suurimpana julkisen infrastruktuurin ylläpitäjänä ja tieliikennejärjes-
telmän kehittäjänä Tielaitoksella on laaja vastuu tie-, silta- ja liikenneteknisen
osaamisen tasosta. Tienpidon ja liikenteen moninaisuus edellyttävät tietotai-
don kehittämistä koko sektorilla.

Tässä Tielaitoksen tutkimus- ja kehittämisstrategiassa on otettu huomioon
toimintaympäristössä arvioidut lähiajan muutokset ja liikenneministeriössä äs-
kettäin valmistuneet strategiset suunnitelmat sekä Tielaitoksen omat visiot.
Näiden asiakirjojen ja laitoksen sisällä käydyn laajan keskustelun perusteella
ovat syntyneet tämän asiakirjan strategiset painotukset. Tämä Tielaitoksen
johtokunnassa 14.4.1999 hyväksytty tutkimus- ja kehittämisstrategia tulee
olemaan pohjana tulevien vuosien tutkimus- ja kehitysohjelmille.

Koska EU:n ja Pohjoismaiden tutkimusyhteistyö on nopeasti lisääntynyt ja
kansainvälinen informaatiotarve kasvanut, strategiasta julkaistaan myös eng-
lanninkielinen käännös. Sekä tielaitoksen T&K -strategia että ohjelma löytyvät
Tielaitoksen internetsivuilta suomeksi ja englanniksi
(http://www.tieftfihindex. htm).

Pääjohtaja 	 Lasse Weckström

LISÄTIETOJA 	 JAKELU
DI Anne Leppänen 	 Keskushallinto
Puh. 0204 44 2411 	 Tie- ja liikennetekniikka

Telefaksi 020444 2395

Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003 	 5

SISÄLTÖ

1 TAUSTA

2 TUTKIMUS- JA KEHITTÄMISTOIMINNAN SISÄLTÖ 	 7

3 TOIMINTAYMPÄRISTÖN MUUTOKSET 	 8

4 TIEHALLINNON TUTKIMUS JA KEHITTÄMINEN 2000 - 2003 	9

4.1 Painopistealueet 	 9

4.2 Strategiset ohjelmat 	 9

4.3 Teemat 	 10

5 TOIMINTAPERIAATTEET 	 14

6 	 Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003
TAUSTA

1 	TAUSTA

Tielaitoksen tutkimus- ja kehittäm istoiminnan edellinen 3—vuotinen ohjelma
päättyi vuoden 1997 lopussa. Vuoden 1998 aikana on valmisteltu uutta Tie-
laitoksen, tiehallinnon ja tuotannon, strategiaa vuosille 2000 - 2003.

Liikenneministeriössä on samaan aikaan valmisteltu koko hallinnonalan
tutkimus ja kehittämisstrategiaa. Ministeriön strategiassa painottuvat laa-
jemmin koko liikennejärjestelmää koskevat liikennepoliittiset lähtökohdat,
joita on esitetty mm. "Liikenteen toimintalinjat 2020" ja "Toiminta- ja talous-
suunnitelma 2000-2003" asiakirjoissa. Tielaitoksen strategia on sovitettu
yhteen ministeriön strategiaehdotuksen kanssa. Tielaitoksen strategiassa
tiehallinnon T&K -toiminta kohdistuu tienpidon ohella myös koko tieliikenne-
järjestelmää koskeviin kysymyksiin osana koko liikennejärjestelmän kehittä-
mistä. Tuotannon T&K -toiminta perustuu puolestaan tienpidon tuotannolli-
sUn tarpeisiin.

Tielaitoksen tutkimus- ja kehittämisstrategian lähtökohtina ovat tiehallinnon
ja tuotannon visiot sekä Tielaitoksen toiminta- ja taloussuunnitelma 2000-
2003. Tiehallinnon visiossa on esitetty, että tiehallinto on kansallisesti ja kan-
sainvälisesti arvostettu tieliikenteen ja tienpidon asiantuntija. Tuotannon visi-
ossa korostuu valmistautuminen avoimeen kilpailuun.

Lähivuosien keskeisimpiä ongelma-alueita tieverkolla ovat tie- ja liikenneolot
kaupunkiseuduilla, alemman tieverkon kunto, moniongelmaiset päätiet ja
liikenneturvallisuus. Myös tienpidon taloudellisuuden parantaminen sekä
rahoituksen niukkuus edellyttävät entistä kustannustehokkaampien ratkai-
sujen ja menetelmien kehittämistä.

Tielaitoksen tutkimus-ja kehittämisstrategia 2000 - 2003 	 7
TUTKIMUS- JA KEHITTÄMISTOIMINNAN SISÄLTÖ

2 	TUTKIMUS- JA KEHITTÄMISTOIMINNAN SISÄLTÖ

Tielaitoksen tutkimus- ja kehittämistoiminnan tavoitteena on luoda uutta tie-
toa ja osaamista, jotta Suomen tieliikennejärjestelmä toimisi paremmin, tur-
vallisemmin ja kilpailukykyisemmin kestävän kehityksen periaattein. Tielai-
toksen tutkimus- ja kehittämistoiminta on soveltavaa tutkimusta ja tienpitoa
palvelevien ohjeiden, laatuvaatimusten ja menetelmien kehittämistä. Tutki-
mus- ja kehittämistoiminnan avulla parannetaan myös oman henkilöstön
asiantuntemusta ja osaamista.

Tielaitoksen laajaan vastuuseen maamme suurimpana julkisen infrastruktuu-
rin ylläpitäjänä ja tieliikennejärjestelmän kehittäjänä kuuluu tie-, silta- ja lii-
kenneteknisen osaamisen ylläpito ja kehittäminen. Tienpidon ja liikenteen
moninaisuus edellyttävät tietotaidon kehittämistä koko sektorilla. Tästä
syystä on tärkeätä ylläpitää jatkuvaa ja monipuolista kehittämistä strategiset
painotukset huomioon ottaen. Osaamisen ylläpitämiseksi, niin Tielaitoksessa
kuin tutkimuslaitoksissa ja konsulteilla, jatkuva monipuolinen kehittäminen,
vaikka niukemmilla resursseilla, on parempi vaihtoehto kuin toiminnan laa-
juuden äkilliset vaihtelut.

Tielaitoksen toiminnan eriydyttyä sisäisesti tiehallintoon ja tuotantoon myös
tutkimus- ja kehittämistoiminta on eriytynyt. Vaikka tiehallinto ja tuotanto
valmistelevat tutkimus- ja kehittämisohjelmansa omista lähtökohdistaan, niin
käytännön tasolla monien projektien läpi vienti vaatii yhteistyötä ja yhteenso-
vittamista tienpidon kokonaisvaltaiseksi kehittämiseksi.

Tiehallinto keskittyy vaikutusten hallinnan sekä tuotteiden ja palveluiden ke-
hittämiseen. Tämä vaatii soveltavaa tutkimustoimintaa uusien ratkaisujen ja
toimintamallien löytämiseksi. Toisaalta tarvitaan ohjeiden, laatuvaatimusten
sekä tiehallinnon tarvitsemien järjestelmien ja menetelmien kehittämistä.

Tuotannon T&K -toiminnan lähtökohtina ovat tienpidon tuotannolliset tarpeet,
niiden kehittyminen, tuotannon kustannus- ja laatutehokkuus sekä tienpidon
tuotannollisten menetelmien kehittäminen.

Tielaitoksen T&K -toiminnalla on keskeinen merkitys kansallisen maaraken-
nusalan kehittämisessä.

8 	 Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003
TOIMINTAYMPÄRISTÖN MUUTOKSET

3 	TOIMINTAYMPÄRISTÖN MUUTOKSET

Tutkimus- ja kehitystoiminnalla vastataan toimintaympäristön muutosten
luomiin haasteisiin ja luodaan pohjaa uusille tavoitteille. Toimintaympäristön
muutosten seurannassa tukeudutaan pitkälti muualla tuotettuun tietoon, jota
analysoidaan ja jäsennetään tieliikennejärjestelmän kannalta.

Liikkumiseen ja kuljetuksiin vaikuttavina tekijöinä strategiakaudella on näh-
tävissä ainakin seuraavat muutostekijät:

- Väestön ikääntyminen ja väestömäärän kasvun hidastuminen

- Voimakas sisäinen muuttoliike kasvukeskuksiin ja pääkaupunki-
seudulle.

- Tuotantorakenteen muuttuminen

- Globaalisten ympäristöongelmien merkityksen kasvu

- Arvomaailman muuttuminen

- EU:n liikenne- ja tutkimusintegraation jatkuva tiivistyminen

- Kansainvälistymisen jatkuminen

Tielaitoksen resurssien kehittymistä ja liikenneinfrastruktuurin yleistä tutki-
musta ja rakentamista haittaa pula hyvästä teknisestä henkilöstöstä alan
koulutuksen jäätyä jälkeen tulevasta tarpeesta. Tielaitos suuntaa tutkimus-
toimintaansa siten, että sillä tuetaan myös alan perusosaamista ja sen ke-
hittymistä.

Kansallista tutkimusrahoitusta suunnataan tällä hetkellä etupäässä vain
markkinoiden kannalta kannattavammille aloille. Tielaitos on tämän vuoksi
mukana vaikuttamassa Tekesin johdolla tehtävän kansallisen "infraklusterin"
pitkän tähtäyksen teknologiaohjelman sisältöön.

Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003 	 9
TIEHALLINNON TUTKIMUS- JA KEHITTÄMINEN 2000 - 2003

4 	TIEHALLINNON TUTKIMUS JA KEHITTÄMINEN
2000 - 2003

4.1 	Painopistealueet

Tiehallinnon tutkimus- ja kehittämistoiminta sisältää strategisia ohjelmia ja
teemoja. Strategiset ohjelmat ovat tiehallinnon toiminnalle erityisen tärkeitä,
monivuotisia ja usein huomattavaa rahallista panostusta vaativia tutkimus-
tai kehittämishankkeita. Teemoilla (liikennetekniikka, rakennetekniikka, ym-
päristö, turvallisuus jne.) huolehditaan tienpidon laajan osaamisen säilymi-
sestä ja kehittymisestä. Teemojen sisällä on projekteja, joiden sisältö ja pai-
notukset vaihtelevat strategian ja tarpeiden mukaan.

Tiehallinnon tutkimus- ja kehittämistoiminnan painopistealueiksi on liiken-
nejärjestelmän yleistavoitteista ja tiehallinnon visioista johdettu seuraavat
painopisteet:

- Vaikutusten hallinta

- Tieliikennejärjestelmän kehittäminen

- Liikenne- ja tiestötietojen hallinta

- Teettämisen kehittäminen

T&K -toimintaa priorisoidaan näille painopistealueille. Tämän lisäksi
tiehallinto varmistaa, että painopistealueille kuulumattomille tienpidon osa-
alueille suunnataan riittävästä T&K -toimintaa. Näin taataan tienpidon laajan
osaamisen ylläpito ja kehittäminen myös pitkällä aikavälillä.

4.2 	Strategiset ohjelmat

Strategiakauden aikana tiehallinto vie loppuun kaksi strategista T&K-
ohjelmaa: "Tierakenteiden tutkimusohjelma (S 4) ja Pääteiden paran-
tamisratkaisut (S 12).

S4:n päämääränä on kehittää tierakenteita siirtymällä elinkaarikustannuksiin
perustuvaan suunnittelujärjestelmään, tavoitteena 10 %:n vuosikustannusten
säästö uusien teiden ja 5 %:n säästö parannettavien teiden rakenteiden
kohdalla. Ohjelmassa kehitetään myös rakenteiden ympäristövaikutusten
arviointimenettelyä ja selvitetään päällystettyjen teiden vaurioitumismeka-
nismit.

Ohjelmaa suunnataan projektin loppuaikana aiempaa enemmän nykyisen
tiestön rakenteellisen kunnon arvioinnin ja parantamismenetelmien selvittä-
miseen.

10 	 Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003
TIEHALLINNON TUTKIMUS JA KEHITTÄMINEN 2000 - 2003

S12 tavoitteena on kehittää uusia liikenneteknisiä ratkaisuja, joilla voidaan
taata 2-kaistaisille pää teille riittävä turvallisuus- ja sujuvuustaso aiempaa
pienemmin kustannuksin.

Nämä strategiset ohjelmat päättyvät vuoden 2001 lopussa. Ohjelmien tulok-
sia arvioidaan ulkopuolisen arviomiehen toimesta. Tulosten käytäntöön vie-
minen varmistetaan riittävällä ohjeistuksella ja koulutuksella.

Ennen strategisen ohjelman käynnistämistä on tehtävä esiselvitys jossa
tutkittava ongelma hahmotellaan riittävän kattavasti ja asetetaan tutkimus-
ohjelman tavoitteet ja selvitetään sen vaatimat resurssit. Strategisten ohjel-
mien käynnistämisestä päättää Tiehallinnon johtoryhmä.

4.3 	Teemat

Tutkimus- ja kehitystoiminnan toiminnan uudet painotukset näkyvät T&K -
teemojen sisällössä ja ohjeellisina ulkoisen rahoituksen osuuksina jäljempä-
nä esitetyllä tavalla. Yhden teeman tutkimukset voivat jakaantua useam-
maila painopistealueelle.

Vaikutusten hallinta 	25 %

Tielaitoksen jakauduttua sisäisesti tiehallintoon ja tuotantoon tiehallinnon
kosketuspinta tienkäyttäjäasiakkaisiin on järjestelty uudelleen. Tiehallinto
kehittää toimintaansa asiakaslähtäisesti. Asiakastarpeiden selvittämisen ja
asiakastyytyväisyyden mittaamisen lisäksi keskeistä on parantaa toiminnan
vaikutusten selvittämistä asiakasryhmittäin. Vaikutuksia on tarkasteltava
toimenpide-, hanke- ja ohjelmatasoilla. Vaikutusten hallinnan kehittämiseen
käytetään koko strategiakauden suhteellisen tasaisesti 25 % tiehallinnon
keskushallinnon T&K -budjetista.

Tienpidon ja liikenteen vaikutusarviointimenettelyjen toimivuus, käyttökelpoi-
suus ja ajanmukaisuus vaativat jatkuvaa kehittämistä. Tavoitteena on muo-
dostaa yhtenäinen vaikutusselvitysten kokonaisuus hanke, tuote ja ohjel-
matasolle. Pääpaino on monipuolisten ohjeimatason vaikutustarkastelujen
kehittämisessä. Hoidon vaikutustietouden tasoa pyritään myös paranta-
maan, vaikka hoidon vaikutusten erottaminen muun toiminnan vaikutuksista
on vaikeaa ja usein jopa mandotonta.

Liikenteen sujuvuutta on tarkasteltava laaja-alaisesti tienkäyttäjäryhmittäin.

Eräänä keinona on kehittää asiakastyytyväisyyttä ja sen kehittymistä seu-
raava mittausjärjestelmä. Autoliikenteen sujuvuuden tarkastelu vaatii mm.
nykyisten menetelmien (HCM ym.) tarkistamista.

Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003 	 11
TIEHALLINNON TUTKIMUS- JA KEHITTÄMINEN 2000 - 2003

Liikenneturvallisuuden jatkuva parantaminen on keskeinen liikennepoliittinen
tavoitealue. Erillisen tutkimusteeman tavoitteena on kehittää turvallisuutta
parantavia toimia ja edistää hyväksi todettujen toimintatapojen käyttöön ot-
toa. Liikenneturvallisuusnäkökohdat sisältyvät myös monien muiden teemo-
jen tutkimusprojekteihin (hoito, liikenteen hallinta jne.). Liikenneturvallisuutta
koskevia T&K - tarpeita on tarkemmin esitetty Tielaitoksen liikenneturvalli-
suusohjelmassa 2000 - 2005

Ympäristöteemassa jatketaan ympäristön tilan seurantaa sekä ympäristön
kannalta toimivien ratkaisujen ja ympäristöasioiden hallinnan kehittämistä
(Ympäristön toimintalinjat ja toimenpideohjelma). Liikenneministeriössä on
tähän alueeseen liittyvä tutkimusohjelma "Ympäristövaikutuksiltaan edullinen
yhdyskuntarakenne ja liikennejärjestelmä" (LYYLI), johon Tiehallinto osallis-
tuu strategian kannalta soveltuviin osiin.

Yhteiskuntataloudellisen tehokkuuden arvioimiseksi kehitetään edelleen me-
nettelyjä ja hallintajärjestelmiä. Hallintajärjestelmien kehittäminen keskittyy
lähinnä päällystettyjen teiden, siltojen ja sorateiden järjestelmiin.

Tieliikennejärjestelmän kehittäminen 	25 %

Liikennejärjestelmän kehittämistä ohjaavat LM:n määnttelemät liikennejär-
jestelmän yleistavoitteet: talous, alueellinen ja sosiaalinen tasa-arvo sekä
ympäristö ja turvallisuus . Näihin tukeutuen tiehallinto ottaa toiminnassaan
huomioon vision mukaisen laajan asiantuntijavastuun tieliikennejärestelmän
kehittämisessä. Painopistealueen rahoituksen osuutta kasvatetaan strate-
giakaudella vajaasta 20 %:sta noin 25 %:iin.

Henkilöliikenteen kehittämistä on autoliikenteen ohella tarkasteltava myös
joukkoliikenteen ja kevyenliikenteen kannalta. Keskeisiä tienpidon haasteita
ovat lisäksi alue- ja yhdyskuntarakenteen edellyttämien yhteyksien ja liiken-
nepalvelujen turvaaminen ottaen huomioon mm. erilaiset kehittämistarpeet
kasvavan ja laskevan väestömäärän alueilla sekä väestön ikääntymisen vai-
kutukset. Tämä edellyttää uusien toimintamallien ja ratkaisujen kehittämistä.

Joukkoliikenteen edistämiseksi on kehitettävä uusia toimintamalleja ja rat-
kaisuja. Kevyen liikenteen olosuhteiden parantamisessa korostuu tarve ke-
hittää entistä halvempia, mutta riittävän palvelutason omaavia ratkaisuja
Näitä palveluja kehitettäessä tulee ottaa huomioon, että niiden palvelutaso
on kohtuullinen myös talvisaikaan.

Suomessa kuljetetaan tavaraa asukasta kohti eniten Euroopassa ja logistiik-
kakustannukset ovat mm. pitkistä etäisyyksistä johtuen suuret verrattuna
kilpailijamaihin. Hyvin toimivalla liikennejärjestelmällä voidaan kompensoida
näitä haittatekijöitä.

12 	 Tielaitoksen tutkimus-ja kehittämisstrategia 2000 - 2003
TIEHALLINNON TUTKIMUS JA KEHITTÄMINEN 2000 - 2003

Taloudellisuus ja tienpidon matala rahoitustaso edellyttävät uutta pohdintaa
tieliikenteen riittävästä palvelutasosta. Strateginen projekti S12 osaltaan pyr-
kii selvittämään halvempien ja riittävän turvallisten ja toimivien ratkaisujen
kehittämistä pääteille.

Kaupunkiseuduilla selvitetään eri liikennemuotojen ja käyttäjäryhmien tar-
peita ja palvelujen laatua sekä etsitään uusia toimintatapoja. Työssä käyte-
tään hyväksi vuonna 1997 päättyneen laajan strategisen tutkimusprojektin
Si " Liikenne ja maankäyttö "tuloksia. Toisaalta selvitetään haja-asutus-
alueiden liikenteen palvelujen kustannustehokkuuden parantamista, tienpito-
vastuiden selkiyttämistä ja tienpitopalvelujen kohdentamista käyttäjien kan-
nalta oikeaan aikaan ja tarpeeseen. Näiden selvitysten ja tutkimusten lähtö-
kohtana ovat olleet strategisen projektin Si 1 "Tienpidon yhteiskunnalliset
vaikutukset" tutkimustulokset.

Liikenteen haHinnan osalta kehittämistyö tukeutuu Tielaitoksen liikenteen
hallinnan strategiaan. Tielaitos on sitoutunut EU:n yhteisin päätöksin liiken-
netelematiikkaa hyödyntävien palvelujen tuottamiseen Euroopassa. Tielaitos
on mukana myös Liikenneministeriön kolmivuotisessa (1998 - 2000) tutki-
mus ja kehittämisohjelmassa TETRA.

Liikenne-ja tiestötietojen hallinta 	15%

Liikenne- ja tiestötiedot muodostuvat tiehallinnon toiminnan selkärangan,
sillä näihin tietoihin perustuen hallitaan koko tienpitoa. Vaatimukset liiken-
nettä ja tiestöä koskevan tiedon entistä paremmasta hallinnasta kasvavat
jatkuvasti. Tiedon on oltava kattavampaa ja osin reaaliaikaisempaa. Tarvi-
taan entistä enemmän ja tarkempia tietoja tiestöstä ja sen rakenteista ja
laitteista sekä näiden kunnosta. Samoin tarvitaan parempaa kustannus- ja
toteutumatietoa. Myös tiedonhallintaan liittyvät menetelmät kehittyvät jatku-
vasti. Strategiakaudella liikenne- ja tiestötietojen kehittämiseen käytetään
suhteellisen tasaisesti noin 15 % tiehallinnon T&K -kustannuksista.

Seuraavien vuosien aikana keskeisinä haasteina ovat mm. tiehallinnon ydin-
prosessien uudet tietotarpeet. Tietoja tarvitaan mm. henkilö- ja tavaraliiken-
nevirroista, joukkol iikenteestä, kevyestä liikenteestä sekä teiden varusteista
ja rakenteellisesta kunnosta.

Tiestön tilan tutkimuksissa pääpaino on rakenteellista kuntoa kuvaavien
mittareiden ja mallien kehittämisessä. Liikenteen tilan tutkimuksessa puo-
lestaan pääpaino on matkoihin ja kuljetuksiin liittyvien tietojen ja niiden so-
vellettavuuden sekä käytettävyyden kehittämisessä.

Keskeisiä tavoitteita ovat myös rekisteritietojen entistä parempi havainnol-
listaminen esim. karttakäyttöliittymien avulla sekä tiestön kuntotietojen ja
liikenneonnettomuustietojen luotettavuuden kehittäminen.

Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003 	 13
TIEHALLINNON TUTKIMUS- JA KEHITTÄMINEN 2000 - 2003

Teettämistoimintojen kehittäminen 	20%

Sekä nykyisessä sisäisesti tiehallintoon ja tuotantoon jaetussa organisaati-
ossa että mandollisesti tuotannon kokonaan eriytyessä ja tienpidon kilpaIun
avautuessa tarvitaan teettämismenettelyjen parantamista etenkin hoidon ja
ylläpidon osalta. Tämä vaatii tietojärjestelmien ja laatuvaatimusten kehittä-
mistä.

Tienpidon tilaaminen suurempina kokonaisuuksina edellyttää tuotteiden toi-
minnallisten laatuvaatimusten kehittämistä. Kokonaisvastuullisessa urakoin-
nissa on tärkeää varmistaa paitsi tekninen niin myös toiminnallinen, esteetti-
nen, ympäristöllinen ja sekä työnaikainen laatu.

Teettämistoimintojen kehittämiseen joudutaan koko strategiakauden koh-
distamaan huomattavaa tutkimus- ja kehittämistyötä. Osuus tutkimus- ja
kehittämistoiminnan kustannuksista on aluksi noin 30 % ja laskee strategia-
kaudella noin 20 %:iin.

Teettämisessä on kiireellisintä teettämismenettelyjen ja hankintojen hallinta-
järjestelmien kehittäminen. Niihin liittyvät oleellisesti yksikköhintatietouden
sekä hoitourakoihin liittyvän inventointijärjestelmän kehittäminen. Myös
markkinatilanteen hallintaa pitää kehittää suunnitelmakauden aikana.

Suunnitteluohjeiden ja laatuvaatimusten tarkistaminen teettämistä palvele-
viksi sisältyy kaikkiin liikenne- ja rakenneteknisiin teemoihin (mm. tien ra-
kenteet ja laitteet, päällysteet, sillat, hoito). Tähän liittyy EU - alueen raken-
nustuotteiden CEN - standardien kehittämiseen vaikuttaminen ja toisaalta
näiden laatuvaatimusten sisällyttäminen tuotteisiin.

Teettämistä palvelevan T&K -toiminnan lisäksi kehitetään virkatyönä teettä-
misen edellyttämiä urakka ja sopimusasiakirjoja.

Muu tietekninen kehittäminen 	15 %

Tienpidon korkean asiantuntemuksen, laadun ja kustannustehokkuuden
varmistamiseksi tiehallinto ylläpitää riittävän laajaa tie-, silta- ja liikennetek-
nistä tutkimus- ja kehitystoimintaa. Tähän katsotaan kuuluvan painopistealu-
eisiin kuulumattomat innovatiiviset ja uutta luovat tutkimukset, joiden käy-
täntöön soveltaminen vaatii vielä jatkokehittelyä. Tälle sektorille suunnataan
strategiakaudella aluksi noin 10 % T&K -kustannuksista ja teettämistoimin-
tojen vaatiman suurimman kehitystyön tasaannuttua noin 15 % T&K
-kustannuksista.

14 	 Tielaitoksen tutkimus- ja kehittämisstrategia 2000 - 2003
TOIM INTAPERIAATTEET

5 	TOIMINTAPERIAATTEET

Vuosittainen tutkimus- ja kehittämisohjelma tukeutuu hyväksyttyyn strategi-
aan. Toiminnan koordinointia varten on keskushallinnossa ja piireissä sekä
tuotannossa yhdyshenkilöt, jotka valmistelevat ohjelman, jonka laitoksen
johtokunta hyväksyy. Kullakin tiehallinnon tutkimusteemalla on oma vastuu-
henkilönsä, joka vastaa teeman koordinoinnista ja hallinnoinnista. Vastuu-
henkilö voi olla joko keskushallinnosta tai tiepiiristä.

Tiehallinto tilaa pääosan tutkimus- ja kehittämisprojekteista tutkimuslaitok-
silta, konsulteilta ja tuotannolta. Tiehallinnon oma työ koostuu pääosin pro-
jektien tilauksista, töiden valvonnasta ja tulosten käytäntöön viemisestä.
Tielaitoksen tuotanto käyttää myös omissa tutkimus- ja kehittämishankkeis-
saan ulkopuolisia tutkimuslaitoksia ja konsultteja. Töitä tilattaessa kiinnite-
tään huomiota alan osaamisen kehittämiseen tarjoamalla korkeakouluille ja
muille oppilaitoksille mandollisuuksia mm. opinnäytetöihin.

EU-tutkimuksiin Tielaitos osallistuu vain, jos ne sopivat Tielaitoksen strategi-
aan. Strategiakaudella tielaitos tukee telematiikkahankkeita, liikennevirtatut-
kimuksia ja pohjoisen alueita koskevia erityisselvityksiä. EU-tutkimuksiin
mukaan haluavien tutkimuslaitosten ja konsulttien on varmistettava Tielai-
toksen rahoituspäätös ennen tarjouksensa tekemistä, jos Tielaitoksen toi-
votaan osallistuvan projektin rahoitukseen.

Vuosittaisesta tutkimus- ja kehittämisohjelmasta tehdään julkaisu, joka on
myös nähtävillä internetissä sekä suomeksi että englanniksi Tielaitoksen
sivuilla. Jokaisesta tutkimuksesta ja tutkimusten perusteella uusituista oh-
jeista julkaistaan raportit yleensä Tielaitoksen julkaisusarjassa. Yhteistyö-
projekteissa raportti voidaan julkaista jossain muussakin sarjassa (liikenne-
ministeriön, ympäristöministeriön jne.). Yhä enenevässä määrin ohjeita ja
raportteja julkaistaan myös internetissä. Tiennäyttäjä-lehdessä kerrotaan
lyhyesti uusista tutkimuksista. Uusien julkaisujen tiedot välitetään lisäksi
OECD:n alaiseen IRRD tietokantaan. Tarkoitus on entistä enemmän saada
tietoja Suomessa tehdyistä tutkimuksista kansainvälisiin tietojärjestelmiin.
Tämän vuoksi julkaisuista tehdään hyvät englanninkieliset tiivistelmät ja
mielellä kuviin ja taulukoihin laitetaan myös englanninkieliset tekstit. Merkit-
tävimmistä tutkimuksista tehdään kokonaan englanninkielinen versio.

Projektien hallintaa ja tulosten hyväksikäyttöä tehostetaan. Projektin käyn-
nistäminen edellyttää ongelman riittävää hahmottamista ja selkeiden tavoit-
teiden asettamista, projektin hyvää hallintaa sekä tulosten analysointia ja
tulosten käyttöönoton varmistamista.

Tielaitoksen tutkimus- ja kehittämistoiminnan konsulttikustannukset on si-
dottu tienpidon rahoitukseen. Tiehallinto käyttää tutkimus- ja kehittämistoi-
mintaan 1,5 % Tielaitoksen budjetista. Tuotanto käyttää omaan tutkimus- ja
kehittämistoimintaansa 1 %:n liikevaihdostaan.

	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1

