

제 272 회 임시회
기획경제위원회

I·SEOUL·U
너와 나의 서울

한발 앞서 서울의 미래를 준비

2017년 주요업무보고

2017. 2.

목 차

I . 일반현황	1
II . 2016년 주요 실적 및 성과	5
III . 비전 및 추진전략	7
IV . 2017년 중점 추진과제	9
V . 2017년 연구사업 추진계획(안)	13
VI . 2017년 주요사업 추진계획(안)	23

【첨부자료 1】 2017년 분야별 연구사업 현황 29

I. 일반현황

설립목적

- 연구원의 설립목적은 복잡하고 다양한 서울의 도시문제를 효율적으로 해결하기 위해 주요 시책과제를 체계적, 전문적으로 조사·분석하고 정책을 연구·개발하여 서울시정 발전에 기여하는 데 있음

설립근거

- 지방자치단체 출연연구원의 설립 및 운영에 관한 법률 제3조, 제4조 및 동법 시행령 제2조
- 서울특별시 서울연구원 육성 조례

연 혁

- 1992. 1. 15 서울특별시시정개발연구원 육성 조례 제정
- 1992. 7. 14 재단법인 서울특별시시정개발연구원 설립
- 1992. 9. 23 초대 최상철 원장 취임
- 1992. 10. 1 서울특별시시정개발연구원 개원
- 2003. 1. 29 서초동 현 청사로 이전
- 2012. 7. 26 서울연구원으로 명칭 변경
- 2014. 8. 20 제14대 김수현 원장 취임

□ 조직 및 인력

○ 조 직 : 1본부 6실 3센터

○ 인 력 : 총 281명(2017년 2월 현재)

- 정규직원 : 131명

계	임원	연구직	행정직 및 전문직	운영직원 등
131	1	68	28	34

- 연구과제 참여 위촉직원 : 150명

계	박사급 연구원	석사급 연구원	
		기간제연구원	프로젝트연구원
150	14	45	91

□ 부서별 역할과 기능

○ 6개 연구실

구 분	주요 연구 및 업무분야
도 시 사 회 연 구 회 실	- 사회·복지·보건 분야 - 교육·청소년, 디지털도시 분야 - 문화 및 시민사회·공동체 분야 등
시 민 경 제 연 구 제 실	- 민생경제 분야(민생안정, 일자리, 소상공인) - 산업 이슈 및 정책 분야 - 관광 이슈 및 정책 분야 등
도 시 경 영 연 구 영 실	- 조직진단, 인적자원 관리 및 개발, 성과평가 - 지역상생 및 분권, 지역 거버넌스 - 지방자치, 지방의회, 지방재정 등
교 통 시 스 연 구 템 실	- 대중교통·보행 분야 - 교통인프라 분야 - 교통운영·교통정책 분야 등
안 전 환 경 연 구 경 실	- 안전 분야(침수방지, 산·사면안정, 시설물 안전) - 환경 분야(대기 질, 물, 폐기물, 공원녹지, 토양, 소음) - 기후에너지 분야(기후변화적응, 신재생에너지, 에너지자립) 등
도 시 공 간 연 구 간 실	- 도시계획·도시재생·도시관리 - 주택정책·주거복지 - 도시설계·도시경관·역사문화 등

○ 2개 센터

구 분	주요 연구 및 업무분야
글 로 벌 미 래 연 구 센 터	- 미래사회, 도시트렌드 및 도시경쟁력 분석 - 글로벌 연구 네트워크 구축 - 국제협력교류 및 도시정보 기반 확장 등
서 울 공 공 투 자 관 리 센 터	- 재정사업 분야(투자심사 이전 타당성검토, 타당성조사, 타당성검증) - 민간투자 분야(계획단계 적격성·타당성조사, 협상단계 실시협약지원) 등

○ 2개 지원부서

구 분	주요 업무분야
기 획 조 정 본 부	- 연구사업 기획·관리, 대외 소통 및 교류협력 - 중장기 비전, 발전계획 및 중장기 재정계획 수립 - 기획, 연구조정, 연구과제 관리, 국내·외 협력기관 간 교류 업무 - 인사·평가, 교육, 복지 및 이사회 운영, 규정관리 - 자금·기금운용, 결산, 계약 등 회계 관련 업무
도 시 정 보 센 터	- 기초자료 생산·DB 구축, 정보서비스 제공 - 정보시스템 운영 및 IT 인프라 관리, 연구성과 확산 및 소통을 위한 온라인 서비스 운영 - 연구보고서 및 각종 간행물 발간 - 연구원의 연구성과 축적, 기초자료 관리 및 정보자료실 운영 등

□ 재정운영 현황

○ 수입예산

(단위: 백만원)

분 야	부 문	2017년도	2016년도	증△감
	합 계	30,607	29,432	1,175
출연금	소 계	21,998	20,972	1,026
	소 계	8,609	8,460	149
자체수입	· 수탁사업비	7,800	7,650	150
	· 출판물판매수입	10	10	-
	· 고유목적사업준비금전입	249	250	△1
	· 이월금	550	550	-

○ 지출예산

(단위: 백만원)

분 야	부 문	2017년도	2016년도	증△감
	합 계	30,607	29,432	1,175
	소 계	7,297	7,123	174
연구사업비	· 연구과제	7,111	6,931	180
	· 연구사업운영	186	192	△6
	소 계	5,560	5,287	273
경영관리비	· 기획	94	132	△38
	· 대외협력	152	136	16
	· 인사복지	2,092	2,078	14
	· 경영관리	887	784	103
	· 도시정보	1,595	1,393	202
	· 경상경비	740	764	△24
인건비	· 인건비	10,753	10,247	506
성과급	· 성과급	1,097	1,141	△44
예비비	· 예비비	50	50	-
수탁연구비	· 수탁연구비	5,850	5,584	266

II. 2016년 주요 실적 및 성과

□ 민선 6기 시정을 뒷받침하기 위한 “연구원 혁신 지속 추진”

○ 서울의 미래변화에 대응하기 위한 단계별 전략 지속 추진 중

1단계(2015년)

연구의 ‘현장성’과 ‘활용성’ 강화

- 정책솔루션 제고
- 시민중심의 현장성 강화
- 메가시티 지식공유

2단계(2016년)

한 걸음 더 ‘현장’ 속으로!

- 현장 중심
- 네트워크 강화
- 역량강화

□ 서울의 미래상을 구체화하기 위한 대표 기획과제 추진

- '16년 7대 분야 15개 대표 기획과제 추진 ⇨ 지속적으로 기획 발굴
 - 매뉴팩처 서울, 청년 일자리, 미래 도시환경, 서울 외국인 사회
 - 청년과 노인 주거, 서울형 거버넌스, 동북아 도시(평양, 베이징 등) 연구 등

※ 미래 연구를 통해 향후 패러다임 변화를 규명

- 저성장 시대의 도시정책
- 2040년 서울 : 진화하는 교통
- 2040년 서울 : 도전받는 공간

□ 현장 중심의 연구사업에 투자와 지원 확대

- 현장의 목소리를 반영한 연구사업 확대 강화
 - 민생경제 현장점검, 일자리, 안심·안전, 보행, 도시재생 분야 등
- 민생현장 조사 및 활용부서와 간담회 지속 확대 추진

함께하는 연구협력 네트워크 형성

연구협력 및 공동 학술행사 확대 실시

- 싱가포르 살기좋은도시센터(CLC) 등 국내·외 76개 기관과 네트워크 구축 중

학계, 현장전문가 외부 전문가의 자문의견 연구에 적극 반영

연구결과 확산 및 사회적 영향력 증대

연구 콘텐츠 홍보 강화를 통한 연간 언론 노출 4,500여 건(15% ↑)

- 100대 싱크탱크 설문조사 결과 **“정치·사회분야 영향력 3위”**

※ '14년 13위 → '15년 6위 → '16년 3위(1위 한국보건사회연구원)

연구의 기획부터 보고서 발간까지 전 과정에 대한 관리체계 강화

보고서 질 향상 전담기구(편집위원회) 운영

- '16년 기준 자체 연구과제 대상 총 80여 개 보고서에 대한 검토 완료

보고서 및 간행물의 품질 향상 : 전년대비 **“독자 만족도 7.7% 향상”**

- 연구보고서를 시민들이 이해하기 쉽고 스토리텔링이 되도록 손질

- 검수시스템을 도입하여 그래픽 문제점에 따른 맞춤형 보완

연구결과를 다양한 형식의 『단행본』 으로 발간 : 총 20여 권

선택과 집중을 통한 서울시 정책지원 강화

기초 및 현안연구 동시 강화

- 연구의 기반이 되는 기초연구 확대 강화 : 총 31개(전년대비 11% ↑)

- 시정 현안에 대응하기 위한 현안연구 지속 추진 : 총 82개(전년대비 12% ↑)

미래 전략형 기획 연구 강화

- 2045 서울미래보고서 II, 미래서울 사회복원력 강화 연구 등

Ⅲ. 비전과 추진전략

“현장에서 서울의 미래를 연구하다”

- 도시의 환경변화 가시화 : 저성장, 공간변화 등
- 미래 변화에 대한 체계적인 대비 필요
- 민주적 참여 열기, 시민 소통 욕구 재확인

“현장”
“미래”

설립목적 달성을 위한 비전, 핵심가치 및 경영목표

비 전	- 현장에서 미래를 연구하는 - “메가시티 서울의 Solution Bank”
핵심가치	<div style="display: flex; justify-content: space-around; margin: 0 auto;"> <div style="background-color: #add8e6; border-radius: 15px; padding: 5px 15px;">현 장</div> <div style="background-color: #add8e6; border-radius: 15px; padding: 5px 15px;">미 래</div> <div style="background-color: #add8e6; border-radius: 15px; padding: 5px 15px;">혁 신</div> </div>
경영목표	<ol style="list-style-type: none"> 1. 현장에서 미래 연구 본격 추진 2. 함께 연구하는 연구생태계 형성 → 다양성, 전문성 보완 3. 연구역량 강화를 위한 혁신의 완성도 제고

※ 경영목표 달성을 위한 “5대 추진전략”

연구의 기획력과 현장성 강화	<ul style="list-style-type: none"> • 연구의 사전 기획력 강화 → 시정 선도형 기획과제 발굴·수행 • 현장에서 소통을 통한 서울 미래 연구 확대 강화
연구인프라 네트워크 강화	<ul style="list-style-type: none"> • 국내·외 연구기관과 협력연구 확대 추진 • 시민, 외부전문가와 연구협력을 통한 연구역량 강화
연구사업 관리체계 강화	<ul style="list-style-type: none"> • 보고서의 질과 활용성을 동시에 강화 • 출간 및 소통시스템(양방향 소통) 혁신
연구성과 홍보 및 공유	<ul style="list-style-type: none"> • 연구결과 홍보·확산을 위한 “기획 세미나” 확대 추진 • 연구성과 공유를 위해 보고서 유형 및 홍보 채널 확대 강화
역량강화	<ul style="list-style-type: none"> • 연구인력 세대교체 지속 추진, • 비정규직 고용 안정과 처우개선 등

IV. 2017년 중점 추진과제

1 6대 대표 기획과제 중점 추진 10

2 기획 간행물 발간 11

〈 주요 내용 〉

◆ '17년 6대 분야 16개 대표 기획과제 추진

- 다양한 채널을 통하여 주요 이슈별로 시의성과 현장성 높은 연구과제 기획 발굴
- 주요 이슈 : 서울 미래, 경제, 안전, 공간, 재생, 균형발전 등

□ 사회적 변화와 요구를 반영한 현장형 연구 확대 추진

1. 서울 미래연구 시즌 II

- 서울 미래세대 연구
- 고령화와 지역사회 연구(Aging in Community)
- 저성장 시대 서울의 재정전략

2. 서울 경제시리즈 : 서울, 뭘 먹고 살 것인가?

- 2017년 민생경제 현장점검
- 서울의 미래 먹거리 연구 II : MICE 산업 생태계 연구
- ‘매뉴팩처 서울’ 후속 연구(①혁신형 중소기업, ②도시형 소공인 육성방안, ③도소매업과 제조업의 공생 등)

3. 안전한 서울 만들기

- 노후인프라 종합대책 연구
- 서울의 지역특성을 반영한 지진 대응전략
- 서울시 폭염 대응력 향상방안

4. 서울 도심의 재발견과 새로운 가치

- 서울 이야기의 재발견(문학, 예술, 상점, 가로 등)
- 걷는 도시 서울을 위한 공간정책 과제

5. 도시재생과 균형발전

- 도시재생사업의 성과와 후속과제
- 대도시권 차원의 新균형발전 전략

6. 서울시 도시정책사 25년 기획연구

- 주제 : “과거에서 미래를 찾다!”
- 민선 시장의 정책변화와 연구원 연구사(25년)를 연계 분석

2

기획 간행물 발간

〈 주요 내용 〉

◆ 연구결과를 “읽기 편하고 이해하기 쉬운 단행본으로 발간”

- '16년 20여 권 발간 → '17년 총 40여 권 발간 예정

□ 시민과 공유가치가 높은 내용 중심으로 다양한 단행본 기획 발간

구 분	주 요 내 용
서울을 바꾸는 정책	<ul style="list-style-type: none"> • 총괄 : 함께 만드는 서울, 서울시정 성과와 평가를 담은 ‘임팩트리포트’ • 꿈꾸는 내일 : 걷는 도시, 재정건전화, 에너지, 한양도성 복원 등 • 인간다운 삶 : 임대주택, 뉴타운, 노동, 여성 안심, 국공립어린이집 등 • 새로운 도시 : 마을공동체, 사회적 경제, 사회혁신, 소통·협치 ※ 상반기 발간 예정
미래도시 서울	<ul style="list-style-type: none"> • 미래 서울의 ‘교통’과 ‘공간’ 분야 시리즈 : 2월 24일 출간기념회 예정 • 미래 서울의 ‘삶’, ‘인구’ 및 ‘재정’ 분야 등 : 하반기 발간 예정
지방분권	<ul style="list-style-type: none"> • 시민의 삶과 지방자치, 지방분권, 자치조직·재정·입법 ※ 상반기 발간 예정
서울경제학	<ul style="list-style-type: none"> • 서울인문학(2015)과 서울사회학(2016)의 후속 ※ 하반기 발간 예정
영문 단행본	<ul style="list-style-type: none"> • 주요 연구성과 『영문 단행본』 발간 및 해외 전파·확산 <ul style="list-style-type: none"> - The Seoul Institute Research Abstracts 발간(매년) - 서울의 경험을 개발도상국에 전파·확산하기 위한 『영문 요약집』 발간 <ul style="list-style-type: none"> ▷ Major Policy Outcomes of the Seoul Metropolitan Government, 2002~2016

V. 2017년 연구사업 추진계획(안)

1	2017년 연구사업 추진계획	14
2	연구실별 주요 연구과제 추진계획	15

1

2017년 연구사업 추진계획

□ 2017년 연구사업 추진계획(안)

○ 추진계획(안) : 235개(전년도 목표와 동일)

구 분	합 계	자체연구	수탁연구
목표 (수행 비율)	235 (100%)	165 (70%)	70 (30%)

○ 연구예산 : 131억 원

- 자체연구 사업비 : 73억 원(전년대비 2.4% ↑)

- 수탁연구비 : 58억 원(전년대비 4.7% ↑)

○ 연구실·센터별 세부 추진계획(안)

구 분	계	자체연구	수탁연구	
합 계(①+②)	235	165	70	
① 소 계	178	113	65	
연구실	도시사회연구실	32	24	8
	시민경제연구실	26	17	9
	도시경영연구실	14	9	5
	교통시스템연구실	25	11	14
	안전환경연구실	29	17	12
	도시공간연구실	32	15	17
	수시검토(6개 연구실 상시전담)	20	20	-
② 소 계	57	52	5	
본부·센터	기획조정본부	5	5	-
	도시정보센터	4	3	1
	글로벌미래연구센터	10	8	2
	서울공공투자관리센터	9	7	2
	수시검토(본부·센터 상시전담)	29	29	-

2

연구실별 주요 연구과제 추진계획

□ 도시사회연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 사회구조 변화에 대응하는 선제적 정책의제 제시
- 시민의 권익과 욕구에 대응하는 정책방안 연구
- 사회통합 실현을 위한 지역화 전략 연구

구 분	주요 연구과제
추진 중	<ol style="list-style-type: none"> 1. 고령화 시대에 대응하는 서울형 지역사회전략 연구 <ul style="list-style-type: none"> • Aging in Community를 위한 서울시 지역사회 혁신전략 도출 2. 서울시 노동권익기관의 발전방안 <ul style="list-style-type: none"> • 서울시 노동권익기관 발전 방안을 통한 취약근로자 노동정책의 효율성 제고 3. 공동체공간의 지역자산화 전략 및 지원방안 연구 <ul style="list-style-type: none"> • 공동체자산화와 관련한 서울시 공동체 공간 실태와 쟁점 파악 4. 서울시 의료급여제도 개선방안 연구 <ul style="list-style-type: none"> • 서울시 의료급여제도의 사각지대 발굴 및 지원책 마련 5. 서울시 발달장애인의 서비스 욕구와 복지시설 이용 실태조사 <ul style="list-style-type: none"> • 발달장애인의 복지시설 실태분석을 통한 서울시 발달장애인을 위한 정책과제 도출
추진예정	<ol style="list-style-type: none"> 1. 서울협치모델로서 서울복지거버넌스의 성과와 발전과제 <ul style="list-style-type: none"> • 서울복지거버넌스의 의미와 성과를 도출하고 활성화를 위한 기본방향 제시 2. 자치분권 시대 중앙·지방간 복지사업 역할분담체계 연구 <ul style="list-style-type: none"> • 지방자치시대에 부응하는 중앙·지방간 복지사업 분담의 원칙과 기준 제시 3. 포용적 성장과 도시 <ul style="list-style-type: none"> • 도시적 맥락에서 포용적 성장의 의미 고찰, 서울의 발전을 포용도시 접근틀에서 제시 4. 다양성 사회의 서울시 문화정책 방향과 의제 연구 <ul style="list-style-type: none"> • 다양성 사회로 진화하는 서울시의 실태 분석 및 연차록을 위한 문화정책의제 발굴 5. 서울시 청소년의 참여역량 강화방안 연구 <ul style="list-style-type: none"> • 청소년의 자치 및 창의역량 강화를 위한 새로운 교육정책방안 모색 6. 2017 서울시 마을공동체 기본계획 수립 <ul style="list-style-type: none"> • 2016년 1기 기본계획 종료에 따라 2기 서울시 마을공동체 기본계획 수립 7. 서울시 장애인 건강증진 정책 수립을 위한 기초 실태조사 연구 <ul style="list-style-type: none"> • 지역사회중심 장애인 건강증진정책 수립을 위한 서울시 장애인 기초 실태조사

□ 시민경제연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 민생경제 활력 제고와 다양한 일자리 창출
- 창조·융합을 통한 산업 활성화
- MICE·관광산업의 성장력 강화

구 분	주요 연구과제
추진 중	<ol style="list-style-type: none"> 1. 서울의 미래 먹거리, MICE 산업 육성 전략 연구 <ul style="list-style-type: none"> · 서울의 미래 먹거리로서의 MICE 산업 발전 방향 및 육성전략 도출 2. 2017년 민생경제 현장점검 및 소비자 체감경기 전망조사 <ul style="list-style-type: none"> · 현장 중심의 연구와 포럼을 통하여 민생현장의 체감경기 점검 및 지원정책 수립 3. 지역 근거 비영리 스타트업의 청년 일자리 실태분석과 정책 방향 <ul style="list-style-type: none"> · 지역 근거 비영리 스타트업의 청년 취업을 위한 업계 및 서울시의 역할 제고 4. 서울시 혁신형 중소기업의 특징과 지원방안 <ul style="list-style-type: none"> · 서울시 혁신형 중소기업의 성장 및 특징 분석을 통한 잠재력 및 정책방안 분석 5. 새로운 도심형 경제개발모형 혁신지구의 정책적 시사점 <ul style="list-style-type: none"> · 혁신지구 개념정의 및 사례분석을 통한 서울시 공간경제정책에의 시사점 도출 6. 협치시정 구현을 위한 서울시 위원회제 합리적 개선방안 <ul style="list-style-type: none"> · 서울시 위원회 운영에 관한 현황 및 실태 파악을 통한 위원회제의 합리적 개선방안 도출 7. 민관협치 활성화를 위한 기본계획 연구 <ul style="list-style-type: none"> · 민관협치 활성화를 위한 분야별 정책목표 및 추진계획 도출
추진예정	<ol style="list-style-type: none"> 1. 사물인터넷(IoT) 산업실태 분석과 발전방안 <ul style="list-style-type: none"> · 서울시 사물인터넷 업체 현황 및 생태계 특성 분석과 육성방안 연구 2. 서울시 도소매업과 제조업의 공생 관계에 관한 연구 <ul style="list-style-type: none"> · 산업생태계적 연계관계 분석 등을 통한 도소매업과 제조업의 연계 발전 방안 연구 3. 서울형 생활임금제의 민간확산을 위한 표준모델 개발 <ul style="list-style-type: none"> · 산정기준 등 현행 생활임금체계의 문제점 분석과 서울형 생활임금 표준모델 개발 4. 서울경제 모니터링 용역 <ul style="list-style-type: none"> · 서울경제동향 분석 등을 통한 서울지역 경제진단 및 서울경제의 주요이슈 분석 5. 장애유형별 관광활용 방안 연구 <ul style="list-style-type: none"> · 서울시 장애인들의 장애유형별 관광 현황 분석과 장애유형별 관광정책방안 연구 6. 서울시 민관위탁제 합리적 개선방안 <ul style="list-style-type: none"> · 현행 민관위탁제도 실태분석과 협치원리에 기반한 민관위탁제도개선 방안 연구

□ 도시경영연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 서울시 조직역량 향상 및 공공성 제고
- 장기 재정전략 수립을 통한 재정 건전성 확보
- 협치를 기반으로 한 분권과 자치 토대 강화

구 분	주요 연구과제
추진 중	<p>1. 저성장시대 서울의 재정전략</p> <ul style="list-style-type: none"> • 대내외 환경변화와 저성장시대에 대비한 서울시의 재정전략 수립 <p>2. 2017년 서울시 분야별 조직진단</p> <ul style="list-style-type: none"> • 서울시 정책 분야별 기능 재배치 방향 및 적정인력 조정 방안 제시 <p>3. 서울시 투자·출연기관 관리제도 개선방안</p> <ul style="list-style-type: none"> • 서울시 공공기관(투자·출연기관) 경영평가제도 개선 등 관리방안 제시 <p>4. 서울시 내부통제 강화를 위한 자체감사의 역할과 과제</p> <ul style="list-style-type: none"> • 서울시 자체감사기구 내부통제 실태 분석을 통한 내부통제활동 제도개선 방안 마련
추진예정	<p>1. 해외 대도시 수도 비교를 통한 서울시 자치분권 전략연구</p> <ul style="list-style-type: none"> • 해외 대도시 수도는 지방자치의 어려움을 어떻게 극복하는지 위상, 권한 비교분석 <p>2. 서울시의 분야별 자치역량 강화전략 1 : 도시계획 및 개발</p> <ul style="list-style-type: none"> • 중앙집권적, 획일적 계획체제에서 지역 특성을 반영할 수 있는 계획권 확보방안 <p>3. 공공사업추진 시 시민의견 수렴절차 개선방안 연구</p> <ul style="list-style-type: none"> • 공공사업 추진 시 갈등을 최소화하기 위한 사업추진절차 개선방안 모색 <p>4. 찾아가는 동 주민센터 2단계 성과관리</p> <ul style="list-style-type: none"> • 찾아가는 동 주민센터 2년차 사업에 대한 성과평가와 개선방안 제시

□ 교통시스템연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 교통정책의 실효성 제고
- 교통인프라의 효율화
- 빅데이터와 교통정책의 결합

구 분	주요 연구과제
추진 중	<ol style="list-style-type: none"> 1. 교통기능을 고려한 도로 위계체계 정립 및 관리 방안 <ul style="list-style-type: none"> • 기능별 도로 위계체계 정립 방안 및 도로 위계별 관리·운영 방안 마련 2. 서울시 교통정책의 사회적 수용성 제고 방안 연구 <ul style="list-style-type: none"> • 서울시 교통정책 실행의 문제점 분석을 통한 정책의 사회적 수용성 제고 방안 마련 3. 제2차 서울특별시 10개년 도시철도망구축계획 및 종합발전방안 연구 용역 <ul style="list-style-type: none"> • 지속 가능한 도시철도체계 구축을 위한 노선 및 사업 방식 연구 4. 서울특별시 도로건설관리계획 수립 학술 용역(1차) <ul style="list-style-type: none"> • 서울시 도로 건설 및 관리 체계의 발전 방향 수립과 사업 추진 방안 마련
추진예정	<ol style="list-style-type: none"> 1. 도시철도 민간투자 사업 제안 검토 세부 기준 마련 <ul style="list-style-type: none"> • 민자사업 방식 변경에 따른 도시철도 사업의 타당성 검토를 위한 세부 기준 마련 2. 개인교통수단 다양화에 대한 서울시 대응전략 <ul style="list-style-type: none"> • 세그웨이 등 개인교통수단의 활성화에 대비한 인프라 공급 및 제도 개선 방안 3. 생활권 보행권 확보를 위한 서울시 및 자치구의 역할 정립 방안 <ul style="list-style-type: none"> • 생활권 도로의 보행환경 개선을 위한 서울시와 자치구의 역할 및 협력 방안 4. 서울시 교통서비스 적정성 분석 및 분야별 개선 방안 <ul style="list-style-type: none"> • 교통수단별 서비스 적정성을 지역별로 분석하여 문제점 및 개선 방안 도출 5. 서울시민의 교통부문 탄소배출량 특성 분석 <ul style="list-style-type: none"> • 개인별/가구별 통행특성을 반영한 탄소배출량 산정 및 교통정책 시행 효과 분석

□ 안전환경연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 시민중심 안전플랜 수립 및 재난대응체계 마련
- 기후변화 대응연구(기초 DB 구축 및 활용도 제고)
- 친환경 생물다양성 연구(효율적인 에너지활용 및 생태계서비스 제고)

구 분	주요 연구과제
추진 중	<ol style="list-style-type: none"> 1. 서울의 지역특성을 반영한 지진 대응전략 <ul style="list-style-type: none"> • 지진 대응 효과성 증대를 위한 프로세스 개선 및 자원 배치 전략 마련 2. 서울시 폭염 대응력 향상방안 <ul style="list-style-type: none"> • 폭염관련 시민 편의를 위한 시설 확대와 폭염 네트워크 구축으로 시민 안전 증진 3. 서울시 환경정책의 발전방향 <ul style="list-style-type: none"> • 민선 1기에서 6기에 걸친 서울시 환경정책의 변화과정 분석 및 환경정책의 방향제시 4. 숨쉬는 서울 : 대기환경관리의 성과평가와 미래전략 <ul style="list-style-type: none"> • 대기환경정책 분석 및 향후 대기환경 관리전략 제시 5. 서울시 초미세먼지 고농도 발생의 기상패턴 분석 및 활용방안 연구 <ul style="list-style-type: none"> • 초미세먼지 고농도사례에 대한 적극적 대응방안 마련 6. 서울시 소규모 공사장(안전사각지대) 붕괴사고 저감방안 <ul style="list-style-type: none"> • 소규모 공사장 안전대책 관리 강화방안 제시 7. 안전서울 미래비전 및 정책의제 설정 <ul style="list-style-type: none"> • 시민중심의 안전도시 미래비전 설정 및 정책의제 발굴 8. 도심지 토사재해 방지를 위한 제도개선방안(II) <ul style="list-style-type: none"> • 도시계획차원에서의 토사재해 방지를 위한 제도개선방안 마련 9. 서울시 물길조성 활성화방안 연구 <ul style="list-style-type: none"> • 기존에 조성된 물길에 대한 현황 및 문제점을 파악하고 개선안 도출 10. 제8차 한강생태계 조사 연구 학술 용역(2차) <ul style="list-style-type: none"> • 한강생태계 변화추이를 파악하여 장래 생태계보전 및 향상방안 마련
추진예정	<ol style="list-style-type: none"> 1. 대기질 개선 및 기후변화 대응을 위한 운행제한제도 발전방안 <ul style="list-style-type: none"> • 경유차 운행제한제도 개선방안 마련 2. 서울 생물다양성 설계지표 적용 및 개선방안 <ul style="list-style-type: none"> • 서울시 직영공원에 서울시 생물 다양성 전략에서 개발된 지표 적용 및 보완 3. 고령화에 대비한 노인안전 확보방안 <ul style="list-style-type: none"> • 노령인구증가에 따른 안전사고 대책 마련 4. 효과적인 재난사고 대처를 위한 시민 초기대응 활성화 방안 <ul style="list-style-type: none"> • 재난사고에 대한 시민 초기대응을 파악하고 제약요인을 극복할 활성화 방안 제시 5. 안전도시 서울플랜 <ul style="list-style-type: none"> • 시민중심의 종합적인 장기 안전계획 수립

□ 도시공간연구실

○ 연구과제 수행 목표 및 주요 연구과제

- 성숙사회 서울의 도시 및 주택정책 의제 발굴
- 시대여건을 반영한 도시계획 및 설계, 주택분야의 정책방향 제시
- 서울과 수도권 지역의 현안 및 중장기 정책과제 대응

구 분	주요 연구과제
추진 중	<ol style="list-style-type: none"> 1. 감성을 통한 숨겨진 서울의 재발견 <ul style="list-style-type: none"> • ‘서울 미래유산’에 담긴 근·현대 서울의 숨겨진 이야기와 장소적 의미를 스토리텔링 2. 서울 주택정책의 새로운 의제 설정 연구 <ul style="list-style-type: none"> • 저출산·고령화, 저성장 등 인구·사회·경제여건 변화를 반영하여 주택정책 의제 설정 3. 세종대로 보행전용거리 운영 개선방안 연구 <ul style="list-style-type: none"> • 세종대로 보행전용거리 현황 파악 및 보행전용거리 운영확대, 상설화 방안 제시 4. 서울시 도시관리계획(용도지구) 재정비 용역(2차) <ul style="list-style-type: none"> • 경관, 미관, 고도지구 등 기존 용도지구 재정비 및 새로운 용도지구 도입방안 제시 5. 역세권 기능 재정립 및 활성화 실현방안 연구 용역(2차) <ul style="list-style-type: none"> • 2030 청년주택 및 생활권계획에 따른 역세권 유형별 관리 및 사업화방안 제시
추진예정	<ol style="list-style-type: none"> 1. 전환기 세계 대도시 공간발전전략 비교 연구 <ul style="list-style-type: none"> • 전환기 뉴욕, 런던, 도쿄 등 세계 대도시의 공간발전전략 비교분석 및 시사점 제시 2. 수도권 광역도시계획 의제 발굴 및 기초분석을 위한 공동연구 <ul style="list-style-type: none"> • 수도권 광역도시계획 재정비를 위한 의제 발굴(서울·경기·인천 공동연구 추진) 3. 서울시 도시재생정책 및 활성화사업 진단 연구 <ul style="list-style-type: none"> • 서울시 도시재생정책과 도시재생활성화사업의 추진상황 진단 및 향후 방향 제시 4. 서울시 주거종합계획 수립 <ul style="list-style-type: none"> • 2015년 주거기본법이 시행됨에 따라 2010년 수립된 서울주택종합계획을 재정비 5. 2020 실효이후 장기미집행 근린공원 관리계획 연구 <ul style="list-style-type: none"> • 2020년 실효되는 장기미집행 근린공원(35개소)에 대한 관리방안 마련 6. 2030 서울 도시기본계획 상시 모니터링 시행 <ul style="list-style-type: none"> • 2030 수립된 서울 도시기본계획의 추진상황과 도시 변화를 연차별로 모니터링

글로벌미래연구센터

○ **연구과제 수행 목표 및 주요 연구과제**

- 서울의 미래인지적 시정운영 체계 지원을 위한 의제와 대응
- 서울시 우수정책 해외 교류를 위한 종합적 지원 체계 구축

구 분	주요 연구과제
추진 중	<p>1. 서울시 인구동태 연구 : 집단별 수요분석 및 정책방안</p> <ul style="list-style-type: none"> • 서울시 인구집단별 특성 및 정책수요 분석을 통한 맞춤형 대응방안 제시 <p>2. 서울 미래세대 서베이 연구</p> <ul style="list-style-type: none"> • 미래세대에 대한 사회문화적 조사를 통한 서울 미래세대 현황을 심층 연구 <p>3. Major Policy Outcomes of the Seoul Metropolitan Government, 2002~2016</p> <ul style="list-style-type: none"> • 서울시 우수정책의 수립 배경, 과정, 성과를 연구하여 해외도시와 공유 <p>4. The Seoul Institute Research Abstracts 2016</p> <ul style="list-style-type: none"> • 2016년 수행과제의 영문 요약집 제작하여 MeTTA 회원 연구원과 MOU 체결기관 등 해외도시에 배포
추진예정	<p>1. 서울 미래세대를 말하다</p> <ul style="list-style-type: none"> • 한국사회학회와 공동기획 하여 미래세대 연구 추진 <p>2. 공유도시와 공동체 맵핑 연구</p> <ul style="list-style-type: none"> • 서울국제건축비엔날레와 협력하여 서울 제조업 물류 네트워크와 공유도시 맵핑 <p>3. 문화융합과 지역정체성 : 도시씬(Urban Scene) 프로젝트</p> <ul style="list-style-type: none"> • 시카고 대학, 한국지역사회학회와의 협력연구 • 도시씬과 문화공동체 분석 및 국제 심포지엄 개최 <p>4. 동아시아 청년세대 국제 워크숍</p> <ul style="list-style-type: none"> • 서울, 대만의 청년세대의 다양한 노동형태와 일자리 모색에 관한 국제 워크숍 <p>5. 2017 서울서베이 설계 및 분석용역</p> <ul style="list-style-type: none"> • 서울시민의 삶의 질 변화를 모니터링하여 서울 사회상에 관한 다차원 분석

기획조정본부

○ **도시 인프라 노후화 및 재정문제에 대비하기 위한 기획 연구 추진**

- 도시경영, 교통시스템, 안전환경 및 도시공간연구실과 협력하여 추진

VI. 2017년 주요사업 추진계획(안)

1	연구사업의 현장성 및 다양성 강화	24
2	변화와 혁신을 통한 연구원 위상 제고	25
3	연구성과 홍보 및 확산 강화	26
4	연구사업 관리체계 강화	27

1

연구사업의 현장성 및 다양성 강화

□ 다양한 소통 채널과 네트워크를 통한 “현장형 기획과제” 발굴

‘시민’

- 시민 연구아이디어 공모전 지속 추진 : 하반기 예정
- 작은연구·모임 지원사업 내실화 : 연중 지속 추진(예산 : 1억 3,000만 원)

‘서울시’

- 서울시 활용부서와 연구협력 및 과제 발굴을 위한 ‘솔루션포럼’ 지속 운영
- 연구의 기획부터 최종보고서까지 서울시 활용부서 참여 확대 강화

‘외부전문가’

- 연구자문위원회 및 소통협력위원회 자문의견을 연구에 반영(상·하반기)
- 연구실별 연구과제 관련 자문회의 수시 개최 중

※ 시의성 있는 현장 중심의 기획 연구 확대 추진

- 안전·안심, 민생경제 현장점검, 일자리, 보행, 도시재생 분야 등

□ 개방형 연구플랫폼 정착

○ 다양한 교류 협력 기관(76개 기관)과 연구협력 강화

구 분	주 요 내 용
국외 연구소	<ul style="list-style-type: none"> • MeTTA 회원국 도시 간 도시문제 해결을 위해 정책 교류 강화 • 서울-싱가포르 시민 참여형 도시정책 비교 연구 : CLC와 공동 연구 • “도시 씬 국제비교” 연구 : 시카고대학팀과 공동연구
국내 유관기관	<ul style="list-style-type: none"> • 서울시와 연구과제 발굴을 위한 솔루션 포럼 개최 : 연 30회 이상 • 전국 시도연구원 및 서울시립대와 공동연구 추진 • 현장밀착형 외부기관과 시정 현안 이슈에 대한 ‘협력연구’ 확대 추진

○ 서울시정 주요 이슈를 중심으로 전문가 포럼 운영 개선

- 서울미래 포럼, 분권·상생 포럼, 평양 도시계획 포럼, 수도권교통 포럼 등

□ 시민 대상 『도시인문학 강의』 연속 기획 : “두 도시 이야기”

- ’14년(인문학 관점에서 본 메가시티 서울), ’15년(서울시민의 생활양식과 삶의 질), ’16년(오감(五感)의 도시, 서울·미추(美醜))

2

변화와 혁신을 통한 연구원 위상 제고

□ 서울연구원 『연례 성과보고서』 기획 : 3월 발간

- 주요 성과에 대한 평가 중심의 “연례 보고서 정기 발간”
 - 서울연구원의 사회적 책임과 사회적 영향력에 대한 자체 점검
- 각계각층의 사회적 관계자 500명을 대상으로 한 성과측정 결과 포함
 - 서울시 관련 실·국장 및 담당자, 시의회(의원, 입법정책담당관실 담당 등)
 - 시민, 시민사회, 학계, 서울시 유관기관 및 연구기관 등

□ “인력 운영의 혁신”을 통한 우수 인재 확보 및 유지

- 연구책임자 세대교체 : 최근 2년간 9명 채용
 - '17년 6명 채용 예정을 포함하면 전체 연구책임자의 22% 세대교체
- 비정규직 연구원(석사)의 고용 안정 및 처우개선
 - 고용 안정형 기간제연구원 확대 운영 : '14년 24명 → '17년 50명(2배)
 - 임금, 복지 및 근무환경 전 분야에 걸친 개선방안 마련을 위한 TF 운영 중

□ 영문 홈페이지 운영 및 보고서 출간시스템 혁신

- 영문 홈페이지 확대 운영
 - 영문홈페이지 기능을 개선하여 해외에서의 접근성과 이용의 편의성 제고
- SI Annual Research Digest 2017
 - 주요 연구성과 핵심내용을 종합적으로 정리 → “영문 보고서 매년 발간”
 - MeTTA(Megacity Think Tank Alliance) 회원 및 MOU를 체결한 해외도시 등에 배포

□ 주요 연구성과를 다양한 형식의 『단행본』으로 확대 발간

- 단행본 전담팀(도서출판팀) 신규 운영 : '17년 1월
- '17년 단행본 발간 목표 : 40권 이상(전년 대비 2배)

3

연구성과 홍보 및 확산 강화

- 개원 25주년 기념 세미나 개최 : 서울의 미래, 시즌 II**
 - 일자 및 장소 : 9월 28일(목), 서울역사박물관 대강당
 - 서울의 미래에 대한 기획연구 발표
 - 민선 시장의 정책변화와 연구원 25년 연구사를 연계 분석한 연구 발표

- 다양한 채널을 통한 연구결과 홍보 및 확산**
 - 홈페이지 방문 45만 명, 보고서 다운로드 수 23만 건('17년 예상)
 - 보도자료, 기고, 인터뷰 등 언론 홍보 강화 : 6,000건('17년 예상)
 - 다양한 보고서 및 수요 맞춤형 정기 간행물(8종) 출간 시스템 개선
 - 세계도시동향, 인포그래픽스, 주간브리프 등 독자 만족도 노력 지속 추진
 - 도시정보 공유 플랫폼 콘텐츠 확충 및 성과 자료 확대 개방

- 서울시 우수정책 해외도시 공유 사업에 투자와 지원 확대**
 - 서울시 우수 정책을 해외도시와 공유할 수 있는 정책 분석 연구 수행
 - 서울정책아카이브(seoulsolution.kr) 콘텐츠 확대 강화
 - 영문 정책설명서 추가 및 해외도시 Profiling 확충
 - 국외 연구기관과 연구협력을 통한 영문보고서 확대 발간
 - 싱가포르 살기좋은도시센터(CLC) 등과 공동연구 수행
 - Planning for Citizen Participation : Lessons from Seoul and Singapore

- 홈페이지 검색 기능 및 영문홈페이지 콘텐츠 강화**
 - 모든 자체과제는 영문 제목 및 초록 작성하여 영문 홈페이지에 게재

- ※ **서울공공투자관리센터 개소 5주년 기념 국제 세미나 개최**
 - 일정(장소) : 5월 예정(서울시청 다목적홀)
 - 주제 : “서울시 공공투자사업의 효율성과 책임성을 위한 미래 전략”

4

연구사업 관리체계 강화

□ 보고서의 질에 대한 관리체계 강화

- 보고서 질 관리 전담 조직(편집위원회 및 편집데스크) 운영 확대 강화
 - 모든 자체연구에 대한 연구내용 중심으로 점검 → “보고서 질적 수준 제고”
 - 시민들이 이해하기 쉽게 보고서의 제목, 소제목 및 내용 중심으로 개선
- “그래픽 검수시스템”을 확대 운영하여 보고서의 가독성 제고

□ 연구의 중복성 점검 강화

- 연구의 기획단계에서부터 연구의 중복성 및 유사성 점검 강화
 - 서울시 및 유관기관과의 연구 정보공유 강화를 통한 중복성 점검 강화
 - 표절검사 시스템을 활용한 연구내용의 유사성 점검 강화
- 기존 연구와의 차별성 강화
 - 외부 전문가가 참여하는 과제 자문회의 운영을 강화하여 연구의 차별성 강화
 - 연구과제 원장 보고 시 기존 연구와의 차별성에 대한 모니터링 강화

□ 위탁연구 관리체계 강화방안 마련

- 위탁연구 관리체계 강화방안 마련
 - 위탁연구 시작 단계부터 결과물 관리까지 전 단계에 걸쳐 관리체계 강화

1단계 (위탁연구 시작)	<ul style="list-style-type: none"> • 해당 연구실의 위탁연구 검토 및 발주 절차 강화 • 외부기관 및 연구수행자 자격확인 등 검토기준 강화
2단계 (위탁연구 진행)	<ul style="list-style-type: none"> • 부원장 중심으로 추진상황 및 연구내용 모니터링 확대 강화 <ul style="list-style-type: none"> - 내·외부 연구진이 참여하는 간담회 2회 이상 개최 • 연구원 내부 전문가 참여 확대 : 기존 1명 → 3명 내외
3단계 (위탁연구 종료)	<ul style="list-style-type: none"> • 위탁연구 결과물 통합 관리시스템 마련 <ul style="list-style-type: none"> ※ 3월부터 본격적으로 운영 예정

2017년 분야별 연구사업 현황

(2017년 2월 현재)

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
도시사회 연구실	1	(자체)고령화 시대에 대응하는 서울형 지역사회전략 연구	54,000	2017-01-16 ~ 2017-12-31	· 서울 노인의 일상생활 범위와 욕구 · Aging in Community를 위한 정책과제 개발 · Aging in Community를 위한 서울시 지역사회 혁신전략
	2	(자체)공동체공간의 지역자산화 전략 및 자원방안 연구	11,700	2017-01-01 ~ 2017-07-31	· 공동체공간과 자산화 전략의 이론적 고찰 · 국내외 공동체자산화 지원 정책 및 사례 분석 · 서울시 공동체공간 운영 실태와 정책 수요
	3	(자체)마이너리티 리포트 2 기획	54,000	2016-08-01 ~ 2017-02-28	· 정책대상과 관심에서 소외되었던 소수자 유형에 대한 관심 환기 · 서울시의 사회적 약자·소수자 인권정책에 대한 함의 도출
	4	(자체)메르스 대응과정에서 나타난 서울시 위기관리 리더십에 대한 평가	20,000	2016-10-04 ~ 2017-03-03	· 2015년 메르스 대응 커뮤니케이션 관련 단계별 주요 이슈와 평가 · 메르스 대응에서 기관간 협력을 위한 리더십과 커뮤니케이션 평가 · 메르스 대응에서 나타난 서울시 리더십 평가와 교훈
	5	(자체)밀라노 먹거리 협약에 따른 서울시 먹거리 정책	36,900	2016-08-01 ~ 2017-01-31	· 밀라노 먹거리 도시협약 배경과 내용 · 해외 주요 도시의 대응 · 서울시 대응 및 참여 방안
	6	(자체)서울시 노동권익기관의 발전방안	44,800	2017-01-01 ~ 2017-06-30	· 서울시 취약근로자 권익보호 정책과 평가 · 서울시 노동권익기관의 현황과 평가 · 서울시 노동권익기관 발전 방안
	7	(자체)서울시 마을공동체지원사업 현황 및 개선방향 연구	20,000	2016-09-01 ~ 2017-03-31	· 서울시 마을공동체 정책 및 지원사업 고찰 · 마을공동체지원사업의 주요 성과 및 정책효과 분석 · 2기 마을공동체지원사업 기획 및 추진 개선 방향
	8	(자체)서울시 문화시설 권역별 수요분석 및 설치기준 연구	2,800	2016-12-07 ~ 2017-02-06	· 서울시 문화시설 분포현황 및 특성 · 분포현황에 기초한 권역별 수요분석 · 공공기여 시설의 효율적 운영방안
	9	(자체)서울시 문화예술정책의 통합과 확산을 위한 추진체계 혁신방안	20,000	2016-10-04 ~ 2017-03-03	· 문화도시 서울을 위한 주요 정책 방향 · 서울시 문화예술 정책 관련 주요 플랫폼 현황 분석 및 핵심 정책 과제 분석 · 서울시 문화예술 정책의 통합과 확산을 위한 실천 과제
	10	(자체)서울시 문화지역 형성실태 및 관리방안 연구	20,000	2016-10-01 ~ 2017-05-31	· 각 문화지역 형성실태 조사 · 문화지역 관리방안
	11	(자체)서울시 발달장애인의 서비스 욕구와 복지시설 이용 실태조사	14,400	2017-01-01 ~ 2017-04-30	· 서울시 발달장애인 및 보호자의 서비스 욕구 · 발달장애인의 복지시설 이용 실태 · 서울시 발달장애인을 위한 정책과제
	12	(자체)서울시 복지사업의 효율적 재구조화 방안	12,333	2016-03-28 ~ 2017-01-31	· 복지욕구 및 복지사업에 관한 논의 · 서울시 복지사업 구성 현황 및 특징 · 서울시 복지사업의 배분효율성 진단
	13	(자체)서울시 여성가족 정책의 글로벌 수준의 발전을 위한 방안 연구	20,000	2016-10-17 ~ 2017-02-16	· 유럽연합의 성평등 정책과 주요 도시 여성가족 정책 · 서울시 여성가족정책의 현황과 분석 · 서울시 여성가족정책의 글로벌 수준의 발전 방안
	14	(자체)서울시 의료급여제도 개선방안 연구	15,000	2017-01-01 ~ 2017-09-30	· 서울시 건강보험환자 의료이용 현황 및 의료서비스의 질 평가 · 서울시 의료급여 환자의 의료이용 현황 분석, 의료서비스의 질 평가 · 서울시 급여환자의 관리체계 개선 방안
	15	(자체)서울지역 중국동포 여성의 생활실태와 서비스 지원 방안	11,760	2016-07-20 ~ 2017-03-20	· 중국동포 여성 이주 동향과 특성 및 관련 법제도와 이슈 · 서울시 중국동포 정책과 사업 현황 · 서울지역 중국동포 여성 심층면접조사 결과
	16	(자체)서울형 혁신교육지구사업 운영실태 분석 및 개선과제	7,996	2016-09-20 ~ 2017-06-30	· 서울형 혁신교육지구사업 추진 현황 분석 · 서울형 혁신교육지구사업의 운영실태 분석 · 서울형 혁신교육지구사업 개선과제
	17	(자체)위험과 안전의 사회경제적 분포 연구	6,300	2016-08-01 ~ 2017-02-28	· 위험의 다차원성과 복합위험의 실태 · 안전 소외와 사회경제적 빈곤과의 관계 · 안전정책의 사회경제적 함의 검토 및 대안

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
도시사회 연구실 (계속)	18	(자체)중국 사회협치의 유형과 특성 : 베이징시의 사회협치 실험을 중심으로	29,000	2016-07-04 ~ 2017-02-04	· 베이징시 Qing He 지역의 사회협치 연구의 과정과 결과 · 중국 사회협치의 유형과 특성 · 중국 사회협치의 전망과 한중 관계의 미래에 던지는 함의
	19	(수탁)2017-2026년 서울시치매관리사업 발전 방안 및 추진 전략 수립	50,000	2016-08-19 ~ 2017-02-19	· 서울시 치매관리 현황 분석 · 2026 플랜 서울시치매관리사업 전략
	20	(수탁)서울시 발달장애인 지원 마스터플랜 수립 연구 용역	67,900	2016-05-02 ~ 2017-02-27	· 서울시 발달장애인 현황 및 욕구조사 결과 · 서울시 발달장애인 기본계획(안)
시민경제 연구실	21	(자체)2017년 민생경제 현황점검 및 소비자 체감경기 전망조사	80,000	2017-01-01 ~ 2017-12-31	· 2016년 소비자체감경기 전망조사(분기별) · 시민경제포럼 운영
	22	(자체)경제민주화와 서울, 그리고 향후 발전 방향	20,000	2016-10-24 ~ 2017-03-23	· 서울시의 경제민주화 현황 · 서울시의 경제민주화 추진체계와 추진성과 · 서울시의 경제민주화 문제점 검토
	23	(자체)마을공동체 지원사업의 일자리와 일거리 유형분석 연구	13,000	2016-10-04 ~ 2017-06-03	· 서울시 마을공동체 지원사업 운영 현황 조사 및 특성 분석 · 기본조성사업의 일자리·일거리 경로 및 유형 분석 · 주민지원사업의 일자리·일거리 경로 및 유형 분석
	24	(자체)민민협치 활성화를 위한 기본계획 연구	100,000	2017-01-01 ~ 2017-10-31	· 협치시장을 둘러싼 운영실태 및 정책수요 · 국내외 주요 거버넌스 관련 다양한 혁신사례 조사 · 민민협치 활성화 기본구상
	25	(자체)사회적 경제의 지역화 방안 연구 -서울형 PPP 모델의 단계별 전략을 중심으로-	20,000	2016-05-19 ~ 2017-01-18	· 서울시 사회적 경제의 발전 · 서울시 자치구 사회적 경제 정책 현황 · 서울형 PPP 모델의 단계별 발전 전략
	26	(자체)새로운 도심형 경제개발모형 혁신지구의 정책적 시사점: 미국과 영국 사례를 중심으로	5,350	2017-01-01 ~ 2017-06-30	· 자식경제시대 도심형 경제개발모형의 필요성과 혁신지구의 의의 · 서울시 잠재적 혁신지구 현황과 관련 계획 · 혁신지구의 서울시 공간경제정책에의 시사점과 향후 전략
	27	(자체)서울시 거리의 산업경제적 특성 분석	6,276	2016-10-17 ~ 2017-04-16	· 산업경제의 렌즈로 들여다 본 서울시의 거리 · 서울시의 산업경제 유형별 대표 거리들 · 시사점과 향후 거리 유형별 정책방향
	28	(자체)서울시 민민협치 활성화를 위한 시민사회 역량강화 방안	10,000	2016-11-28 ~ 2017-02-27	· 지역정치와 생활정치의 등장 그리고 서울 · 서울시 시민민주주의의 사회화, 제도화 그리고 정책화 · 커뮤니티 기반형 민민협치의 방향과 정책과제
	29	(자체)서울시 혁신형 중소기업의 특징과 지원방안	18,000	2017-01-01 ~ 2017-08-31	· 혁신형 중소기업의 개념과 위상 · 서울시 혁신형 중소기업의 성장 및 특징 분석 · 서울시 혁신형 중소기업의 잠재력 분석과 정책방안
	30	(자체)서울시 협치친화형 평가체계 구축방안 연구	32,000	2016-07-25 ~ 2017-03-24	· 서울시 시장평가체계 현황 및 운영실태 분석 · 지역협치 모델과 협치형 평가체계 여건 분석 · 협치친화형 평가체계 구축방안
	31	(자체)서울의 공간경제학 : 산업과 공간으로 본 서울경제	51,000	2017-02-09 ~ 2017-11-30	· 메이드 인 서울: 서울의 도시제조업 · 세상의 모든 거래: 서울의 시장과 상권 · 이미 온 미래: 서울의 혁신공간
	32	(자체)서울의 미래 먹거리, MICE 산업 육성 전략 연구	65,000	2017-01-01 ~ 2017-12-31	· MICE 산업의 트렌드 변화와 특징 · 서울 MICE 산업구조의 현황 및 특성 · 서울의 미래 먹거리로서의 MICE 산업 발전 방향 및 육성전략
	33	(자체)지역 근거 비영리 스타트업의 청년 일자리 실태분석과 정책 방향	10,800	2017-02-01 ~ 2017-08-31	· 지역 근거 비영리 스타트업의 현황 및 실태분석 · 지역 근거 비영리 스타트업의 청년 취업을 위한 업계 및 서울시의 역할
	34	(자체)협치시장 구현을 위한 서울시 위원회제 합리적 개선방안	80,000	2017-01-01 ~ 2017-08-31	· 서울시 위원회제 기초현황 및 운영실태 분석 · 서울시 위원회 운영실태 및 정책수요 · 주요 현안과제 및 정책방향 설정
	35	(수탁)2016년 서울신용보증재단 소기업 소상공인 체감경기 지표(BSI) 조사 연구 용역	128,150	2016-03-09 ~ 2017-03-09	· 분기별 소기업 소상공인 체감경기 지표 조사 결과
	36	(수탁)서울시 공예문화산업 실태조사 용역	116,700	2016-04-20 ~ 2017-01-14	· 서울시 공예 관련 산업의 특성 분석 · 서울시 공예문화 산업의 실태 분석
	37	(수탁)서울시 도심형 소공인 육성방안 연구 용역	33,000	2016-12-23 ~ 2017-03-22	· 도심형소공인의 개념과 관련 정책사례 · 서울시 도심형소공인 산업분석, 실태조사, 지원정책 구상 · 서울시 도심형소공인 지원정책 세부 실행과제 및 지원체계 정비(안)

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
도시경영 연구실	38	(자체)2016년 서울연구원 경영성과 제고를 위한 종합적인 개선방안 연구	10,000	2017-01-26 ~ 2017-05-25	· 서울연구원 경영성과 향상을 위한 대응방안 연구 · 경영실적평가 보고서 작성 및 내용에 대한 종합적인 개선방안 제시
	39	(자체)2017년 서울시 분야별 조직진단	25,000	2017-01-01 ~ 2017-12-31	· 조직 가능 진단 · 조직 인력 진단 · 분야별 조직진단 결과의 활용
	40	(자체)사회복지상담공무원 인건비 지원체계 개선 방안	3,500	2016-11-01 ~ 2017-02-28	· 사회복지상담 공무원 인건비 지원체계 현황 및 문제점 분석 · 사회복지상담 공무원 인건비 지원체계 단일화 방안 · 인건비 지원체계 단일화에 따른 예산 추계 사·리·오 분석
	41	(자체)서울시 내부통제 강화를 위한 자체감사의 역할과 과제	40,000	2017-01-01 ~ 2017-07-31	· 내부통제에 대한 이론적 논의 · 서울시 자체감사기구 내부통제 실태 및 문제점 분석 · 서울시 자체감사기구의 내부통제활동 제도개선 방안
	42	(자체)서울시 도시공간 기획가능 강화방안 연구	29,698	2016-08-22 ~ 2017-02-28	· 서울시 도시공간기획 사업(옹역) 추진체계 진단 · 서울시 도시공간기획 업무체계 문제점 · 해외 도시공간기획 조직 업무체계 사례 분석
	43	(자체)서울시 에너지 전환정책의 효과와 가버너스 체계의 영향에 대한 탐색적 연구	10,000	2016-10-04 ~ 2017-05-03	· 원전허나줄이기: 2012-2014 · 도시에너지정책의 전환 · Bringing Governance Back In: 가버너스 체계 전환의 효과
	44	(자체)서울시 투자 출연기관 관리제도 개선방안	15,000	2017-01-01 ~ 2017-12-31	· 서울시 공공기관 관리현황 · 서울시 공공기관 관련 이슈와 쟁점 · 서울시 공공기관 운영 및 관리 개선방안
	45	(자체)저성장시대 서울의 재정전략	50,000	2017-01-01 ~ 2017-12-31	· 대내외 환경변화에 따른 서울시 중장기 재정전망과 정책 방향 · 저성장시대 서울시의 재정지출 전략 · 서울시 재정건전성 제고를 위한 재정준칙 도입 방안
	46	(자체)지방재정 위기관리 체계의 정립과 개선방향 - 긴급재정관리제도를 중심으로	7,740	2016-08-01 ~ 2017-01-31	· 중앙정부의 지방재정 위기관리 체계 · 지방자치단체의 재정위기 관리 체계 · 긴급재정관리제도의 운영 실태와 쟁점
	교통시스템 연구실	47	(자체)교통기능을 고려한 도로 위계체계 정립 및 관리 방안	26,000	2017-01-01 ~ 2017-07-31
48		(자체)교통유발부담금 제도 개선을 위한 연구	21,550	2016-06-01 ~ 2017-02-28	· 교통유발부담금 제도현황 · 서울시 교통유발부담금 제도 개선방안
49		(자체)대형복합공간의 공공성확보를 위한 필수안내요소 도출 및 안내방안 연구	18,325	2016-07-01 ~ 2017-01-31	· 대형복합공간 안내 국내외 사례 · 대형복합공간 필수안내요소 도출 및 안내방안 마련 · 대형복합공간 필수안내요소 설치 기준 및 절차 마련
50		(자체)미래도시 서울을 위한 교통인프라 Retrofit	57,000	2016-02-01 ~ 2017-02-28	· 통행패턴 변화 및 미래교통 환경 예측 · 적정 교통인프라 선정 · 서울시 교통인프라 Retrofit 방안
51		(자체)빅데이터와 교통정책의 연계 방안	8,000	2016-09-16 ~ 2017-03-15	· 빅데이터를 활용한 교통정책 개발 현황 조사 · 다양한 빅데이터와 교통정책 연계 방안 연구 · 빅데이터 표본을 이용한 교통정책 사례연구
52		(자체)서울시 교통정책의 사회적 수용성 제고 방안 연구	9,000	2017-01-01 ~ 2017-06-30	· 현재의 서울시 교통정책의 실행의 문제점 · 행동경제학 측면에서의 교통정책의 문제점 · 서울시 교통정책의 사회적 수용성 제고 방안
53		(자체)이용자 관점에서 바라본 서울시 버스 서비스수준 변화추이 연구	6,900	2016-12-20 ~ 2017-04-19	· 버스 서비스수준 평가지표에 대한 선행연구 검토 · 이용자 체감 평가지표 선정 및 평가결과 제시
54		(수탁)2016년 택시회사 평가시행 용역	239,000	2016-05-17 ~ 2017-01-17	· 법인택시 경영 서비스평가 및 택시인식 조사 · 고급택시 적정 총량 조사 및 영상정보처리기 사업사업 효과 조사 · 서울시 택시 서비스의 문제점 및 개선방안
55		(수탁)2016년도 수도권 여객기 중점통행량(O/D) 현행화 공동사업	134,000	2016-03-25 ~ 2017-01-24	· 2015년 여객 O/D 구축, 장래 예측 통행량 구축 · 교통 분석용 네트워크 구축 · O/D 자료를 활용한 정책분석 및 제언
56		(수탁)고령자의 이동편의 향상을 위한 보행 보조시설 설치 운영 기술 개발(3차)	63,480	2016-04-30 ~ 2017-04-29	· 내리막을 포함한 경사로 및 실내 계단형 이동 핸드레일의 요구 가능 검토 · 이동 핸드레일 제어 전략 및 운영 방안 · 실내 계단형 이동 핸드레일 설치 및 운영 방안
57		(수탁)서울시 불법 주·정차 실태분석 및 단속체계 개선방안 연구	82,450	2016-04-28 ~ 2017-02-28	· 서울시 불법 주·정차 단속정책 변화 및 분석 · 단속(부과)체계 및 관리시스템 개선 방안 · 실태조사와 연계한 평가지표 개발 및 적용 모델 마련

연구부서	번호	연구과제명	연구예산 (천원)	연구기간	주요내용
교통시스템 연구실 (계속)	58	(수탁)서울특별시 도로건설관리계획 수립 학술 용역(1차)	296,570	2017-01-24 ~ 2017-12-31	· 도로 건설관리 목표 및 방향 설정 · 도로 관리비용 산출 및 재원조달 방안 · 도로교통정보체계의 구축 운영 방안
	59	(수탁)수도권 서부지역 광역교통대책 평가 연구	43,182	2016-05-20 ~ 2017-05-14	· 수도권 서부지역 교통현황 및 관련계획 검토 · 교통수요여측 및 변화 전망 · 광역교통개선대책의 평가 보완 · 수도권 서부지역 종합교통대책 수립
	60	(수탁)스리랑카 콜롬보 첨단교통관리시스템 구축 기술지원 사업 품질관리(QA)	49,075	2013-08-22 ~ 2017-02-21	· 스리랑카 콜롬보시 첨단교통관리시스템 구축을 위한 기획기술지원 · 스리랑카 콜롬보시 현지조사(사업착수 조사, Baseline Survey) 및 전문가 파견 · 집행계획 수립 지원 및 보고서 평가
	61	(수탁)제2차 서울특별시 10개년 도시철도망구축계획 및 종합발전방안 연구 용역	655,000	2017-02-03 ~ 2018-02-02	· 도시교통현황 및 전망 · 연계수송체계 및 건설지역 도로교통대책
	62	(수탁)택시운송원가 분석 및 요금체계 개선 학술용역	81,500	2016-09-21 ~ 2017-03-31	· 서울시 택시 현황 및 운행특성 분석 · 택시 실적 운송원가 분석 및 요금 조정여부 검토 · 택시 요금체계 개선방안
안전환경 연구실	63	(자체)건강증진을 위한 도시공원 활용도 제고방안	10,690	2016-09-27 ~ 2017-04-26	· 건강을 위주로 한 공원 관련 연구 및 제도 분석 · 서울시 도시공원의 건강 측면의 현황 분석 · 건강 증진을 위한 도시공원 활용도 제고방안
	64	(자체)서울시 물길조성 활성화 방안 연구	7,900	2016-09-01 ~ 2017-02-28	· 서울시 물길의 현황 및 운영실태 평가 · 서울시 물길조성 활성화 방안 · 서울시 물길 조성 지역 및 설치지침
	65	(자체)서울시 소규모 공사장(안전시간지대) 붕괴사고 저감방안	6,800	2017-01-01 ~ 2017-03-31	· 서울시 공사장 붕괴사고 현황 및 제도적 대책 · 문제점 인식 및 시사점 · 서울시 소규모 공사장 붕괴사고 저감방안
	66	(자체)서울시 소규모사업장 통합환경관리 방안 연구	20,000	2016-01-16 ~ 2017-01-31	· 통합환경관리가 필요한 서울시 주요 소규모사업장 조사 · 주요 소규모사업장(업종)별 환경관리 특성 및 관련자 의견조사 · 소규모사업장의 통합환경관리 방안
	67	(자체)서울시 에너지종합대책의 연속성과 효율성 증진 방안	20,000	2016-11-28 ~ 2017-02-27	· 서울시 에너지종합대책 정책 현황 분석 · 정책 추진 우선순위 평가
	68	(자체)서울시 연료전지 보급 로드맵 구상	15,000	2016-09-01 ~ 2017-02-28	· 연료전지의 기술현황과 전망 · 국가와 서울시의 신재생에너지 정책과 상우계획 · 서울시 연료전지 보급 여건과 잠재량, 보급 계획 구상
	69	(자체)서울시 초미세먼지 고농도 발생의 기승패턴 분석 및 활용방안 연구	32,500	2017-02-06 ~ 2017-12-05	· 초미세먼지 고농도 발생 기승패턴 분류 · 정책성 기승패턴 세부 분석(지역 차원의 대책이 필요한 기승패턴) · 초미세먼지 고농도 발생 기승패턴의 활용방안
	70	(자체)서울시 폭염 대응력 향상방안	33,000	2017-01-01 ~ 2017-10-31	· 서울의 환경과 열섬 그리고 폭염 · 가로의 열환경과 취약계층의 주거환경 · 도시생각과 폭염네트워크, 폭염예경보시스템
	71	(자체)서울시 환경정책의 발전방향	31,000	2017-01-01 ~ 2017-06-30	· 서울시 환경정책을 둘러싼 국내외 여건 변화 · 민선 1기~6기 서울시 환경정책의 현황 분석 · 서울시 환경정책의 발전방향: 비전과 과제
	72	(자체)서울의 지역특성을 반영한 지진 대응전략	30,000	2017-01-01 ~ 2017-11-30	· 대도시 지진과 서울시 위험요소 · 서울의 지진 피해 위험도 분석 · 서울시 지진안전 대응전략 도출방안
	73	(자체)숨쉬는 서울 : 대기환경관리의 성과평가와 미래전략	10,000	2017-01-01 ~ 2017-09-30	· 도시 경쟁력과 대기환경관리 · 세계도시와 서울시 대기환경 정책 비교분석 · 서울시 대기질 목표달성 성과평가
	74	(자체)지역특성을 반영한 지역종합에너지 정책의 발굴과 모범사례 확산방안에 관한 연구	29,000	2016-09-05 ~ 2017-02-25	· 지자체의 행정·재정 여건과 지역에너지 정책 현황 · 서울시 에너지종합대책의 성공요인과 과제 · 지역특성을 반영한 지역에너지 정책 실현을 위한 모델 개발
	75	(자체)현장대응자료와 연계한 서울시 재난사고 시나리오 개발방안	9,560	2016-08-01 ~ 2017-02-28	· 재난사고 사례 및 통계 분석 · 재난사고 현장대응 자료 분석 · 서울시 재난사고 시나리오 개발방안
	76	(수탁)기후변화대응 종합계획 수립 연구	182,450	2016-02-23 ~ 2017-02-28	· 제1차 기후변화 계획의 이행평가 · 기후변화 현황과 전망 · 기후변화 종합대책 세부시행계획
	77	(수탁)도심지 토사재해 방지를 위한 제도개선방안(II)	155,263	2016-07-01 ~ 2017-12-25	· 토사재해 관련계획 간 정합성 연계성 확보방안 · 토사재해 방지를 위한 신규법령 제정방안 · 토사재해 방지를 위한 기존 법령 및 지침 개정방안

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
안전환경 연구실 (계속)	78	(수탁)방화 간섭 집적구역 대체지 검토 및 환경성 제고방안 연구	282,600	2016-09-28 ~ 2017-09-29	· 방화 간섭집적지역 현황진단 · 방화 간섭집적지역 환경성 진단, 대체지 조사 평가, 환경성 제고방안
	79	(수탁)안전서울 미래비전 및 정책의제 설정(시민안전보고서)	113,600	2016-12-19 ~ 2017-04-17	· 서울의 도시안전에 대한 정책환경 분석, 취약요소 조사 및 발굴 · 도시안전 패러다임 재정립 및 미래비전 설정 · 안전도시 서울플랜 기획위원회 등 활동 지원
	80	(수탁)제8차 한강생태계 조사 연구 학술 용역(2차)	322,810	2017-01-01 ~ 2017-08-20	· 한강생태계의 상호영향 분석 및 향후 변화예측 · GIS-DB 구축 및 생태지도제작 · 한강생태계의 보전 및 향상방안
	81	(수탁)하천 통합관리방안 연구용역(하천의 재해예방 및 기능회복을 위한)	171,000	2016-03-08 ~ 2017-05-15	· 하천장비사업에 의한 시설의 설치 및 운영관리 현황 · 하천시설의 설치 적정성 평가 및 차수안전성 분석 · 하천시설의 통합관리 기본계획
	82	(수탁)한강수계관리기금 중장기 운용 개선방안 연구 용역	40,909	2016-10-17 ~ 2017-10-16	· 한강유역관리의 현재와 미래의 핵심 이슈 정리 분석 · 한강수계관리기금 운용의 중장기 방향 및 목표 설정
	83	(수탁)환경영향평가서 작성계획서 및 평가서 초안 검토 용역	34,285	2017-01-31 ~ 2017-12-31	· 환경영향평가서 초안 검토의견 반영여부 검토 · 환경영향평가서 작성계획서 및 평가서초안 개선방안
	도시공간 연구실	84	(자체)2030 서울의 미래 공간 비전	74,040	2016-03-07 ~ 2017-02-28
85		(자체)감성을 통한 숨겨진 서울의 재발견	66,400	2017-01-02 ~ 2017-12-31	· 사·소셜·영화·화화 등 예술작품 속에 반영된 서울의 풍경 · 다섯가지 감각을 통해 서울을 경험하는 다양한 도보탐사 루트 제안
86		(자체)사회주택정책 도입의 쟁점과 과제	3,100	2016-12-28 ~ 2017-03-27	· 사회주택정책의 의의와 현황 · 사회주택 공급자 및 사업모델 · 사회주택정책 도입의 쟁점 및 과제
87		(자체)서울시 저층주거지 실태분석 연구	14,900	2016-05-16 ~ 2017-02-28	· 서울시 저층주거지의 실태분석 · 저층주거지의 유형화 및 사례분석 · 해외 사례 분석
88		(자체)서울시 지역특화발전특구 운영실태 및 개선방안 연구	19,000	2016-05-16 ~ 2017-01-31	· 지역특화발전특구 운영실태와 문제점 · 일본의 관련 특구제도 운영사례와 시사점 · 지역특화발전특구 운영 개선방향
89		(자체)서울 주택정책의 새로운 의제 설정 연구	18,100	2017-02-13~ 2017-05-31	· 서울 주택정책의 주요 이슈와 과제 · 서울 주택정책의 새로운 의제 제안
90		(자체)서울 평양-북경 포럼 타당성 연구	29,000	2016-08-17 ~ 2017-02-17	· 북경을 통한 서울시 남북교류 협력사업의 성공방향 및 시너지효과 분석 · 중국 입장에서 바라본 대남 및 대북인식 변화: 북경-서울-평양 포럼의 성공 요인 · 서울-평양-북경 미래도시 네트워크 구성: 메가시티를 통한 경제 개발 전략
91		(자체)세종대로 보행전용거리 운영 개선방안 연구	29,832	2017-02-06 ~ 2017-08-05	· 광화문광장 및 세종대로 보행전용거리 활용 실태 파악 · 광화문광장 및 세종대로 보행전용거리 단계적 확대 방안 검토 · 광화문광장 및 세종대로 보행전용거리 프로그램 내실화 방안 제안
92		(자체)중국 베이징의 도시재개발 경험 연구	20,000	2016-07-14 ~ 2017-01-14	· 베이징시 도시재개발 체계 변화과정 개요 · 베이징시 도시재개발 단계별 분석 · 베이징 도시재개발 체계 평가 및 정책적 시사점
93		(자체)지구단위계획구역내 공개공지 제도 운영 개선방안 연구	10,520	2016-10-04 ~ 2017-03-31	· 지구단위계획구역 내 공개공지 현황 · 중심지 대규모 복합건축물의 공개공지 특성 분석 · 해외 공개공지 운영 제도 분석
94		(자체)지역균형발전을 위한 공간전략 구상	40,000	2017-02-13~ 2017-12-31	· 기존정책 평가 및 지역수요 분석 · 균형발전 기본구상 · 지역별 공간전략
95		(수탁)2030 서울도시기본계획 상시모니터링 시행 용역(2016년도)	137,000	2016-05-12 ~ 2017-05-11	· 2030 도시기본계획(서울플랜)의 실현과정 점검 평가 · 매뉴얼에 따라 2차년도 모니터링 보고서(16년 Annual Report) 작성 · 도시기본계획 관련 주요 이슈 리포트 작성
96		(수탁)공공부지 혼재지역의 협력적 활용방안 수립 용역	200,000	2016-10-05 ~ 2017-08-02	· 공공부지 혼재지역 개념 정리 및 유형화 · 공공부지 혼재지역 활용모델 제시 · 사업실현화 전략 수립
97		(수탁)공공임대주택 입주민의 지역사회 참여 활성화 방안 연구용역	64,889	2016-07-05 ~ 2017-01-30	· 공공임대주택 입주민의 지역사회 참여 필요성 · SH공사의 지역사회 참여 지원 프로그램 점검 · 공공임대주택 입주민들의 지역사회 참여 활성화 방안
98		(수탁)공공토지 지원의 수요 맞춤형 활용 계획 수립 용역	325,000	2016-09-06 ~ 2017-07-02	· 공공토지지원 활용시스템 확대 구축 · 공공토지지원 활용시스템 고도화 · 현안 사유지 기본계획 수립 및 사업성 분석

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
도시공간 연구실 (계속)	99	(수탁)미안마 한대외디 공항인근 및 양근주 남서부 지역개발 마스터플랜 수립사업 사업수행(PC) 용역	342,155	2015-12-23 ~ 2017-12-22	· 법체계 구축지원 · 지역개발전략 MP 수립 · 선도시업 MP 및 실행계획
	100	(수탁)서울 평양간 도시계획분야 도시교류 기초연구용역(2차)	318,700	2016-07-13 ~ 2018-07-12	· 장기적 관점에서 평양시 장래 도시발전의 방향 모색 · 국제비교 도시연구로 본 광역권 공간발전구상 방향 · 평양의 중추기능과 국제도시로서의 기능 확보
	101	(수탁)서울시 도시관리계획(용도지구) 재정비 용역(2차)	182,065	2017-01-01 ~ 2017-10-14	· 용도지구의 합리적 관리방안 검토 · 도시관리계획 변경을 위한 조정기준 마련 · 용도지구의 장기적 개선방안 마련
	102	(수탁)서울시 주거실태조사 용역	186,000	2016-12-16 ~ 2017-06-14	· 조사계획 수립 및 조사설계 · 현장조사 및 조사관리 · 마이크로데이터 생산
	103	(수탁)서울시 지역별 비교임대료 공표방안 연구 용역	139,200	2016-05-11 ~ 2017-04-11	· 선진국의 주택임대료 공표관련 정책 및 제도 검토 · 지역별 임대료비준표 및 시범공표(안) 작성 · 주택임대료 공표 관련 제도개선(안), 정책제언, 연구 개선사항 제시
	104	(수탁)서울형 도시재생 모니터링 평가체계 구축 및 운영 연구용역	274,500	2016-03-04 ~ 2017-04-03	· 서울형 모니터링 평가 추진체계 구축 · 서울 도시재생활성화지역 선도모델 사업관리, 성과관리 모니터링 수행 및 종합평가 지원
	105	(수탁)선도산업거점으로서의 DMC 2단계 활성화 방안 연구용역	100,000	2016-05-12 ~ 2017-06-30	· DMC 2단계 활성화 사업 기본방향 정립 · DMC 지속발전을 위한 핵심사업 타당성 검토 및 추진전략 마련 · DMC 및 상암의 과거-현재-미래 문화 역사 기념 방안
	106	(수탁)수도권 종합발전계획 수립 연구 용역 - 1차년도	182,100	2016-03-16 ~ 2017-03-15	· 「2040 수도권 광역도시계획」 수립을 위한 계획과제 도출 · 광역적 토지이용관리 제도 개선방향과 서울시 대응방안 마련 · 서울과 수도권 연접도시 간 상생 발전을 위한 협력과제 발굴
	107	(수탁)시민 전문가 의견수렴을 통한 세종대로일대 보행환경 개선 방향 마련 포럼 운영 용역	108,086	2016-11-25 ~ 2017-04-30	· 광화문포럼 운영을 통한 쟁점 토론 및 공론화 · 시민참여단 통합 그룹을 통한 시민의견 수렴 · 공개토론회 개최
	108	(수탁)역세권 기능 재정립 및 활성화 실행방안 연구 용역(2차)	187,720	2017-01-01 ~ 2018-03-24	· 역세권 관리 방향 정립 · 역세권 정비사업 사업화 방안
109	(수탁)폐기물처리시설 실태분석 및 관리방안 연구(방화대교 남단 제2 서울숲 조성방안) 용역	135,000	2016-08-17 ~ 2017-08-16	· 폐기물처리 관련계획 및 처리시스템 조사 · 폐기물처리시설(도시계획시설) 주변 개발현황과 개발계획 및 민원요구사항 분석 · 폐기물처리시설(도시계획시설) 관리방안, 관련 제도개선 검토	
도시정보센터	110	(자체)2017년 기초자료 구축 분석 및 서울인포그래픽스 제작 연구	99,000	2017-01-01 ~ 2017-12-31	· 연구 기초자료의 구축, 분석 · 서울인포그래픽스 제작 및 활용
	111	(자체)지표로 본 서울변천 III	50,000	2017-01-01 ~ 2017-12-31	· 2003년, 2010년 발간물의 지표 및 통계 자료 검토 · 지표 관련 원내외 자료의 지속적인 자료수집 및 분석 · 1차적인 지표자료 작성 후, 분야별 원내외 전문가의 내용 검독 수행
	112	(수탁)도심지 자반함물 예방을 위한 정책연구(2차)	77,400	2016-10-12 ~ 2017-06-27	· 도심지역에서의 자반함물 예방을 위한 정책개선 및 이행계획 수립
글로벌미래 연구센터	113	(자체)Major Policy Outcomes of the Seoul Metropolitan Government, 2002~2016	11,100	2017-01-01 ~ 2017-06-30	· 서울시 민선 3~6기의 정책방향 · 서울시 분야별 대표정책
	114	(자체)Planning for Citizen Participation: Lessons from Seoul and Singapore	29,900	2016-10-17 ~ 2017-04-16	· 서울과 싱가포르의 주민참여형 도시계획 정책 기초 변화와 현재 · 주민참여형 도시계획 비교 사례연구 · 정책적 시사점과 주민참여 활성화를 위한 향후 과제
	115	(자체)The Seoul Institute Research Abstracts 2016	6,500	2017-01-01 ~ 2017-03-31	· 2016년 서울연구원 연구수행 개요 · 서울연구원 연구과제 영문초록 및 연구 수행배경 · 시사점 및 향후 도시교류의 정책방향
	116	(자체)동아시아 세 도시의 희망과 절망 : 상해, 서울, 동경을 중심으로	77,900	2016-04-18 ~ 2017-01-31	· 계층 분화와 세대 간 사회 이동 · 공동체의 의미와 관계 맺기 · 세 도시의 희망과 절망
	117	(자체)미래서울 사회복원력 강화 전략	63,000	2016-03-01 ~ 2017-02-28	· 서울의 변곡점(Turning Point) 징후 실증 분석 · 도시의 사회복원력 프레임 · 서울의 사회복원력 진단 및 강화 전략
	118	(자체)서울 미래세대 세비 연구	21,000	2017-02-13~ 2017-06-30	· 서울 미래세대의 인구경제적 특성 · 서울 미래세대의 문화자본 · 서울 미래세대의 행복을 위하여

연구부서	연번	연구과제명	연구예산 (천원)	연구기간	주요내용
글로벌미래 연구센터 (계속)	119	(자체)서울시 인구동태 연구 집단별 수요분석 및 정책방안	23,500	2017-01-01 ~ 2017-12-31	· 국내외 인구 현황 및 전망 · 서울시 인구문제 및 주요 연구영역 · 서울시 인구집단별 특성, 정책수요 분석 및 맞춤형 대응방안
	120	(자체)서울의 사회학: 도시의 다양성을 들여다 보다	50,000	2016-03-07 ~ 2017-02-28	· 학술대회 개최 및 단행본 발간
서울공공투자 관리센터	121	(자체)2017년 제 1차(2월) 지방재정 투자심사 타당성검토	7,800	2017-01-11 ~ 2017-02-28	· 사업계획 적정성 검토 · 재무적 경제적 타당성 검토
	122	(자체)금천구 도로구조개선 및 지하주차장 건설사업 타당성조사 검증	1,800	2017-01-01 ~ 2017-02-28	· 사업의 규모·기술적 타당성 및 비용 산정의 적합성 검토 · 수요, 계획, 편익 및 경제성분석 적합성 검토 · 재무 분석의 적정성 검토
	123	(자체)내부순환도로(월곡IC) 구조개선 타당성조사 검증	2,900	2017-02-13~ 2017-04-12	· 기술적 타당성 및 비용 산정의 적합성 검토 · 수요 및 계획의 적합성 검토 · 편익 및 경제성분석 적합성 검토
	124	(자체)동북선 경전철 민간투자사업 실시협약 체결을 위한 협상	121,550	2010-11-29 ~ 2017-10-31	· 협상 계획 수립, 본 협상위원회, 실무협상위원회 선정 · 본 협상단 회의 개최 및 협상, 부문별 실무 협상단 협상 진행 · 실시협약안 검토, 체결
	125	(자체)동서간 도로개설 타당성조사	80,000	2016-07-04 ~ 2017-07-03	· 기술적 타당성 및 비용 산정의 적합성 검토 · 수요 및 편익 추정 · 경제성, 정책적 분석 적합성 검토
	126	(자체)로봇과학관 건립 타당성조사에 대한 검증	3,900	2017-01-01 ~ 2017-02-28	· 사업의 규모·기술적 타당성 및 비용 산정의 적합성 검토 · 수요, 계획, 편익 및 경제성분석 적합성 검토
	127	(자체)망우리공원 관리소부지 역사문화공원 조성 타당성 조사에 대한 검증	3,460	2016-11-03 ~ 2017-01-02	· 사업의 기술적 타당성 및 비용 산정의 적합성 검토 · 수요 및 편익 관련 적합성 검토 · 경제성 분석의 적정성 검토
	128	(자체)벚꽃길 연장 타당성조사	70,000	2016-07-04 ~ 2017-07-03	· 기술적 타당성 및 비용 산정의 적합성 검토 · 수요 및 편익 추정 · 경제성, 정책적 분석 적합성 검토
	129	(자체)새로운 한국경제의 법칙과 서울시 정책	50,000	2016-10-24 ~ 2017-02-28	· 서울시의 소득불평등과 사회적 양극화 해소를 위한 정책 방안
	130	(자체)서울소방행정타운 2단계 전문소방훈련시설 및 서울소방박물관 건립 타당성조사	71,000	2016-10-03 ~ 2017-04-03	· 기술적 타당성분석, 비용추정, 수요 및 편익추정 · 경제성분석 및 정책적 분석
	131	(자체)서울시 전자상거래 사업체 관리방안	6,855	2016-08-08 ~ 2017-01-31	· 서울시 전자상거래 거래 현황 · 전자상거래 관련 법령과 관리체계 · 서울시 전자상거래업체 관리방안
	132	(자체)서울시 지방재정 투자심사 의뢰서 작성 가이드라인 연구	8,000	2016-05-02 ~ 2017-03-31	· 서울시 공공투자사업의 현황 및 추진 절차 · 과거 투자심사분석 의뢰서 문제점 분석 · 시설별 투자심사 의뢰서 작성 가이드라인 제시
	133	(자체)안양천 횡단연결로(보도교) 신설 타당성조사에 대한 검증	3,400	2017-01-01 ~ 2017-02-28	· 사업의 규모·기술적 타당성 및 비용 산정의 적합성 검토 · 수요, 계획, 편익 및 경제성분석 적합성 검토
	134	(자체)위례신사선 도시철도 민간투자사업 제안서 사전검토	1,200	2017-02-13~ 2017-03-12	· 사회기반시설에 대한 민간투자법 및 동법 시행령, 서울특별시 민간투자사업 실무지침에 따라 법령 부합 여부, 제안서에서 포함되어야 할 내용 등을 검토
	135	(자체)음폐수 바이오가스화시설 건립 타당성 및 적격성 조사	100,000	2016-11-21 ~ 2017-06-20	· 서울시 음폐수 처리 전용 바이오가스화시설에 대한 타당성 조사 연구이며 기 운영 중인 중랑 또는 서남 물재생센터와의 연계처리 등을 고려한 대안 선정 후 건립의 기술적·경제적·정책적 타당성 및 민자 적격성을 분석
	136	(자체)잠실운동장 일대 스포츠 MICE 인프라 건립 민간투자사업 제안서 사전검토	1,120	2016-12-15 ~ 2017-01-14	· 사회기반시설에 대한 민간투자법 및 동법 시행령, 서울특별시 민간투자사업 실무지침에 따라 법령 부합 여부, 제안서에서 포함되어야 할 내용 검토
	137	(수탁)SETEC 일대 복합개발사업 타당성 및 적격성 조사 용역	263,610	2016-09-09 ~ 2017-05-08	· 현황분석 및 주요 쟁점 파악 · 비용추정, 수요 및 편익추정, 경제성분석 · 민간투자사업의 적정성 검토를 위한 적격성 조사
	138	(수탁)우이~신설 경전철 민자사업 자금재조달(구제금융) 계획서 검토 용역	48,500	2016-11-24 ~ 2017-03-24	· 우이~신설 경전철 민자사업 추진경위 검토 · 구제금융 해당여부 검토 · 자금재조달(구제금융) 계획서 검토
	139	(수탁)항강협력계획 4대 핵심사업 타당성 및 적격성 조사 용역	194,000	2016-02-17 ~ 2017-03-31	· 항강협력계획 4대 핵심사업에 대한 타당성 및 적격성을 종합적으로 연구 분석 (4대 핵심사업: 통합신차장, 피어데크, 여의티라스, 복합문화시설) · 민간투자사업 부분의 적격성 검토를 통한 사업추진방식, 사업수익구조, 운영관리방안 등 결정

연구부서	연 번	연구과제명	연구예산 (천원)	연구기간	주요내용
기획조정본부	140	(자체)2016년 '작은연구 좋은서울'지원사업	121,000	2016-03-07 ~ 2017-04-30	· 시민 삶의 현장에서 그 주제를 찾고 서울시민과 함께 고민하며 연구 · 시민의 다양하고 참신한 아이디어를 개발하여 서울시 정책개발에 활용
	141	(자체)2016년 서울연구원 임팩트리포트	10,000	2016-12-05 ~ 2017-03-31	· 기관 운영목표 · 주요사업 성과 및 실적 · 사회적 영향력
	142	(자체)민선5~6기 분야별 혁신정책 평가와 공유	249,536	2016-01-01 ~ 2017-03-31	· 서울시, 전문가, 연구원 구성된 편집위원회 구성을 통한 서울시 주요 혁신정책 및 전문가 선정 · 혁신정책의 분석 및 평가방식에 대한 가이드라인 제시
	143	(자체)민선6기 서울시정 상시모니터링을 통한 정책개선 방안 연구 III	65,500	2016-12-22 ~ 2017-06-30	· 2016년 시정 모니터링 결과 분석 및 시정운영계획 정리 · 2017년 상반기 시정방향 및 핵심성과 분석 · 2017년 상반기 종합평가
	144	(자체)서울 이야기를 통한 서울의 재발견 IV : 오감(五感)의 도시, 서울 미추(美趣)	16,500	2016-04-18 ~ 2017-04-30	· 도시인문학 강의 개최 및 성과 확산 · 강의집 발간 및 공개
	145	(자체)서울 정책사 25년 편찬연구	95,000	2017-01-01 ~ 2017-12-31	· 서울연구원 연구사에 비추어 본 서울의 변화 · 서울연구 25년과 미래 과제
	146	(자체)서울정책사 25년 편찬을 위한 사전 기획연구	8,500	2016-12-02 ~ 2017-01-31	· 서울시 정책사 25년 단행본 발간에 앞서 전문가 기획위원회 및 편찬위원회 구성을 통해 정책사의 내용적·시간적 범위 설정 및 이슈 발굴, 서술방법 및 추진계획에 대한 방향을 제시
	147	(수탁)사회복지인프라 배치의 적정성 및 균형성 확보방안 연구용역	276,450	2016-06-14 ~ 2017-03-31	· 사회복지시설의 공급 및 배치 실태 분석 · 사회복지시설 균형배치 계획 · 사회복지인프라 관리방안
	148	(수탁)종묘·탑골공원 주변 어르신 여가복지시설 인프라 구축방안 연구용역	60,700	2016-09-02 ~ 2017-02-28	· 종묘·탑골공원 주변지역 어르신 여가복지시설 확충방안 · 종묘·탑골공원 주변 어르신 여가 문화 증진을 위한 공공 및 민간자원 활성화 방안