

Reseberättelse: Benchmarking Helsinki 2010

Kultur, kunskap och kreativitet – drivkrafter i Helsingfors

Det är mycket som talar för Helsingfors och Finland. Internationellt sett
lysande skolresultat, ett innovationsintensivt näringsliv och stark
samverkan mellan stat, region, näringsliv och akademi. Men hur ser
regionen på sin framtid? Under två dagar i januari genomfördes
Benchmarking Helsinki med ledande representanter för politik, akademi
och näringsliv från Stockholm-Mälarregionen. Uppdraget: lära mer om
finska framgångar och tillsammans med värdregionen spana mot
framtiden.

Sveriges ambassadör Johan Molander i samspråk med Ingela Nylund Watz (s), ordförande i Mälardalsrådet.

Benchmarking Helsinki Inleddes med en mottagning på svenska ambassaden där
ambassadör Johan Molander och kulturattaché Anders Eriksson orienterade delegationen
om läget i den finska idé- och politikdebatten.
Hela besöket omfattade nedslag i tre skilda miljöer: Arabiastranden, Otnäs och Helsingfors
innerstad.

Helsingfors stadsarkitekt Jaako Markkula guidade under spårvagnsturen till Arabiastranden

Arabiastranden – en nygammal multifunktionell kreativ stadsdel
Först ut var Arabiastranden, där förmiddagen den 14 januari ägnades åt
kunskapsutmaningarna och utbildningsfrågorna. Arabiastranden är en fd industristadsdel
under omvandling, där funktionsblandning och en stark kommunitetskänsla utgör de främsta
ingredienserna.
Området ligger ca 7 km utanför Helsingfors innerstad och vid vattnet, vilket erbjuder
attraktiva boende och rekreationsmöjligheter. Samtidigt som de urbana inslagen är tydliga.
Här finns även yrkeshögskolan Arcada, med omfattande svenskspråkig undervisning. Där
välkomnade Kari Halinen, vd för Art and Design City Helsinki Oy, delegationen.

- I Arabianranta utvecklar vi stadslanskapet till en plats där allt finns. Här kan man leva,
arbeta, studera, besöka och uppehålla sig, sa Kari Halinen. Och folk trivs här.

Just miljö- och kompetensmixen i Arabianranta, där design och formgivning har utgjort en
drivkraft i alla steg av planeringen, är ett konkret exempel på vad man vill se mer av i
Finland. Det är en del i framgångsrecept för bibehållen konkurrenskraft.

Stark konkurrenskraft i behov av förnyelse
Trots att Finland har drabbats lite hårdare av den nuvarande ekonomiska krisen än Sverige är
konkurrenskraften fortfarande mycket god. Enligt Dr Pekka Ylä-Antilla, forskningschef på
ETLA, finns det dock vissa saker som tyder på att Finland håller på att tappa sin framskjutna
ställning. Det beror på en mognad i Finlands främsta branscher såsom skog och IT, en
avtagande arbetsproduktivitetstillväxt och tillväxt i FoU-insatser.

- För att behålla vår konkurrenskraft måste vi förändra innovations- och
kompetensförsörjningssystemet, menade Dr Pekka Ylä-Antilla. Det handlar om att
sammanföra kompetenser på nya sätt och bredda näringslivsprofilerna.

Dr Pekka Ylä-Antillas budskap om förnyelsebehov skulle återkomma från flera talare under
benchmarkingresan.

Världens bästa skola?
Finland och Helsingfors når emellertid lysande resultat i internationella skoljämförelser. Och
frågan som infinner sig är: Varför klarar sig Finlands unga så bra i skolan?
Mikael Flemmich leder linjen för svensk utbildning, som omfattar 22 grundskolor och fyra
gymnasier i Helsingfors stad. Enligt honom finns det flera troliga svar på frågan. Bland annat
lärarens ställning i klassrummet, respekt för kunskap bland elever, visst mått av präntande i
inlärningen, autonoma skolor och Finland som ett homogent land. Det senare är dock på väg
att förändras. Men det finns en faktor som är mer betydelsefull än andra.

- De svaga eleverna har vi lyckats stötta mer framgångsrikt än i andra länder, hävdar
Miakel Flemmich.

”Våra starka elever presterar inte bättre än i andra länder, utan det är de svagpresterande eleverna
som vi lyckats stötta bättre i den finska skolan” Mikael Flemmich, Helsingfors stad

Ilkka Turunen, tjänsteman vid utbildningsministeriet, kunde visa på att det varken hänger på
mer tid i skolan, eller större skolbudgetar, eller mer centralstyrning, eller högre lärarlöner.

- Vi har fyra finska utbildningsparadoxer: Få resurser ger mer resultat, eleverna lär sig
bättre med färre prov, det blir mer jämlikhet mellan skolorna genom mångfald, och
ju bättre eleverna presterar, desto högre sannolikhet att de själva vill bli lärare! slog
Ilkka Turunen fast.

Öppna upp innovationssystemet!
Även Finlands innovationssystem brukar framhållas som en internationell förebild, även om
OECD nyligen även kritiserat det för att vara allt för komplext. Paula Nybergh, avdelningschef
på arbetsmarknads- och ekonomiministeriet, talade om ett innovationssystem i förändring:

- För att få det att fungera måste vi fråga, lära oss att ifrågasätta, underströk Paula
Nyberg.

Enligt henne finns det en rad utmaningar för innovationssystemet: det behövs mer inslag av
internationalisering, mer av växande företag med kreativa företagare. Inriktningen är allt för
stark mot stora företag.

- Men vi är ganska bra på övergångar mellan systemen, alltså mellan näringsliv och
forskningsvärlden, även om vi kan bli ännu bättre, menade Paula Nybergh.

Öppen innovation och kreativa miljöer i Otnäs
Inom universitets- och forskningsvärlden har det också skett förändringar i Finland, med
numera autonoma universitet som öppnar upp för nya former av samarbeten och
samverkan. Ett konkret steg i riktning mot att föra samman kompetenser är det nyinvigda
Aaltouniversitetet, beläget i Otaniemi. Här besökte delegationen kulturhuset WeeGee,
Design Factory och Nokias huvudkontor.

Esbos kulturchef, Georg Dolivo, berättade om det strategiska utvecklingsarbetet med kreativa och
innovativa miljöer i Otnäs

I Otnäs finns även flera andra innovativa företag, samt boende, shopping, studenter och som
sagt Aaltouniversitetet. Det är en sammanslagning av tre anrika högre
utbildningsinstitutioner inom konst, teknologi och ekonomi. Så sammanslagningen skulle i
ett svenskt sammanhang motsvara Konstfack, KTH och Stockholms Handelshögskola.
Tuula Teeri, Aaltouniversitetets rektor, underströk i sin presentation de möjligheter som
denna nya juridiska form ger, men menade även att det gäller att gå in i detta med en öppen
attityd:

- Vi ska inte fastna i revir utan kunna hoppa mellan de tre fälten, konst, ekonomi och
teknik! Ett sätt att göra det på är att utnyttja Design Factory.

”Att samla folk i ett tomt rum som här på Design Factory, då händer det kreativa saker, sk co-
creation” berättade Tuula Teeri om.

Men Aalto ska även fylla sin plats som gediget universitet med forskningsprofil. Och här
menade Tuula Teeri att det handlar om att back to basics:

- Vi ska bli bra i grundforskning samtidigt som vi ska ha tillämpad forskning.
De främsta utmaningarna för det nya universitetet består i att erbjuda bra karriärbana för
forskarna, införa mer riskorientering i forskningen för att våga mer, ta fram målsättningar i
organisationen som uppmanar till prestationer, och stärka bandet mellan forskning och
undervisning.

Morgondagens Nokialand tänker i nya konstellationer
Nokia är ett företag som för många är synonymt med Finland. Ida Andersson, senior
manager education policy, menade att innovation kommer från samarbete mellan
människor. Och att detta styr Nokias rekrytering:

- Man ska kunna samarbeta, dela med sig, språk, ändra åsikter, kommunicera virtuellt.
Allt detta förväntar vi oss av dem vi anställer. Och att kunna kommunicera över
gränser.

Ida Andersson hade även synpunkter på utbildningssystemet och universiteten och pekade
specifikt på behov av att modernisera den finska skolan. Samtidigt gav hon stöd åt Paula
Nybergs syn på övergångarna mellan näringsliv och universitet:

- Samarbetet med universitet har blivit bättre därför att det finns fler som har
erfarenheter av att arbeta i industrin.

Särskilt inbjudna middagstalare: professor Kolbe och professor Klinge.

Professor Laura Kolbe berättade om Helsingfors identitet och de nordiska
huvudstadsregionernas utrikessamarbete sedan det första mötet i Stockholm 1923.

Professor Matti Klinge uppehöll sig i sitt middagstal kring internationella influenser och
Helsingfors förhållande till sin omgivning.

Ständig omvärldsbevakning påverkar självsynen
Den andra dagen ägnades åt jämförelser mellan Helsingforsregionen och Stockholm-
Mälarregionen kring samverkansprocesser. Utgångspunkten för samtalet var Finlands
metropolpolitik. I Helsingfors stadshus inledde överborgmästare Jussi Pajunen samtalet med
att understryka behovet av att ständigt omvärdera synen på sig själv i förhållande till
omvärlden för att kunna utvecklas.

- Det har hänt väldigt mycket på bara 25 år vilket påverkar synen på oss själva och våra
strategier. Numera arbetar vi utifrån 3 nivåer: världsnivån med exponering mot
Asien, EU-medlemskapet med gemensam marknad och valuta, samt
Östersjöregionen där Helsingfors gått från att vara en dead end i västvärlden till
centrum i en ny region.

Metropolpolitiken formar samverkan i Helsingforsregionen
Att Helsingfors betyder mycket för Finland kan delvis förklaras med att det är den enda
regionen som uppvisar storstadskaraktär och som har många av de tillgångar som enbart kan
uppstå i täta regioner, enligt bostadsministern Jan Vaapavuori. Men det finns därmed även
storstadsutmaningar att hantera:

- Huvudstadsregionen avviker genom brist på bostäder, hög koncentration av landets
invandrade och trafikproblem. Detta finns ingen annan stans i Finland.

Som ett svar på detta har Finland utvecklat en särskild politik för storstaden.
Metropolpolitiken, där staden, regionen och staten kommer överens om hur man ska
hantera svagheter och utveckla styrkor:

- Metropolpolitiken handlar om ett slags avtal, där man kommer överens om
prioriteringar tillsammans med staten, men inte själva finansieringen, förklarade Jan
Vaapavuori.

Överborgmästare Pajunen underströk betydelsen av att ständigt omvärdera synen på sin region i
förhållande till förändringar i omvärlden.

Vi agerar NU tillsammans!
Enligt näringslivschefen i Helsingfors stad, Eero Holstila, finns det en stark väv av samverkan i
Helsingforsregionen som dels bygger på goda etablerade personliga kontakter, dels på en
allmängiltig uppfattning bland beslutsfattare om behovet att agera gemensamt.

- I Helsingfors finns det en stark känsla av att vi måste göra något, agera tillsammans,
för att klara av konkurrensen. Och att det måste ske snabbt: ”We must do something
now together”, underströk Eero Holstila.

Vad tar vi med oss hem?
Med utgångspunkt i överborgmästarens idé om att ständigt nyansera bilden av sig själv, så
reflekterade delegationen från Stockholm-Mälarregionen över vad lärdomarna från
Helsingfors har att ge oss. Olika bilder står mot varandra.

Å ena sidan många utmaningar…
 Helsingfors har ett starkt utbildningssystem med lysande resultat i skolan, men att det är
svårt att få full utväxling på detta i forskningssystemet. Innovationssystemet är omfattande
och har inslag av passionsbaserad inlärning i kreativa miljöer såsom Design factory, men det
baseras samtidigt på mogna branscher. Samverkan näringsliv, politik, akademi framstår
emellertid som framgångsrikt med täta grupperingar som uppnår resultat. Men utmaningen
är att få till de mjuka delarna i innovationssystem som omfattar mer än kritiska massor och
som även inkluderar dem som är födda på 90-talet.

… å andra sidan konkreta resultat
Helsingforsregionen har i sitt regionala arbete framgångsrikt fört samman kompetenser från
olika områden inom ramen för dynamiska och flexibla partnerskap, där kultur, kreativitet
och kunskap utgör drivkrafter. Några konkreta resultat är stadsdelen Arabiastranden, Aalto-
universitetet, samt utmärkelsen World Design Capital 2012.

Helsingfors väcker frågor på hemmaplan
Dessa delvis blandade intryck fick Mälardalsrådets ordförande Ingela Nylund Watz att
summera sina funderingar utifrån några frågor:

- Ska vi ha vår utgångspunkt i god utbildning eller bildning?
- hur drar vi bättre nytta av att vår region är en internationaliserad region?
- Klistret i samverkan: vad är det som binder oss samman?
- Synen på konst och kultur: är det något som vi borde lyfta in i vårt regionala arbete?

