
Tiedonsiirto
Privaattiverkot avaavat teollisuusalan 
yrityksille lähes loputtoman määrän 
liiketoimintamahdollisuuksia. s. 4

Aurinkovoima
Teollisen aurinkovoimatuotannon 

mahdollistaminen olisi osa ratkaisua 
energia- ja ilmastokriisissä. s. 6

Teollisuus 4.0
Teollisuuden digitalisaatio vaatii  
valtavien investointien lisäksi roh-

kean hypyn tuntemattomaan. s.  10

Vihreä siirtymä. Raaka-aineen alkuperällä on väliä.  s. 8

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Kriittisessä ajattelussa ja yhteistyössä ovat niin selviytymisen 
juuret kuin taimet tulevaisuuden innovaatioille.  

Puheenvuorossa Susanna Pirttikangas. s.2

Teollisuus

Systeemiajattelua


MAINOSLIITE TEOLLISUUS

n 03

Content Housen tuottama erikoisjulkaisuTEOLLISUUS MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi  

TEKIJÄT |  Sisältökoordinaattori Aleksi Pelvas, Mikko Tammilehto  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattori 
Heidi Tuomainen, Joona Järvistö  |  Kirjoittajat Päivikki Alasmäki, Tuomas I. Lehtonen, Saana Lehtinen, Timo Sormunen, Saana  
Lehtinen, Heidi Tuomainen  |  Kuvaajat Patrik Pesonen, Jussi Helttunen, Eino Ansio, Tuuli Nikki, Joona Raevuori, Robin Pettersen 
Nguyen, Matti Möttönen (kansikuva)

|  Teollisuus on Content Housen julkaisema 
mainosliite. Jaellaan Helsingin Sanomien 
liitteenä 01.03.2023. Painosmäärä 100 000.

VAIHTOEHTOISTEN  tulevaisuuksien kuvittelu on minusta hauskaa. Pidän  
tieteiskirjallisuudesta, mutta erityisellä mielenkiinnolla seuraan maailman-
lopun tarinoita, joissa ihmiset joutuvat selviytymään milloin mistäkin 
katastrofista – oli se ekosysteemin romahdus tai sienien aiheuttama 
zombimutaatio. Kun yhteiskunnan rakenteet romahtavat, tärkeim-
mät taidot selviytymisen kannalta ovat neuvokkuus, kyky hankkia 
puhdasta ruokaa ja juomaa sekä tuottaa energiaa, tavoitteelli-
suus sekä ensiapu- ja lääkeosaaminen. Ennen kaikkea sivilisaa-
tion uudelleenkäynnistystä varten tarvitaan strategista, ratio- 
naalista, luonnontieteeseen pohjautuvaa ja kriittistä ajat-
telua sekä kykyä kommunikoida jäljelle jääneiden kanssa. 
Eipä tuo haittaa, jos osaa ylläpitää huumoria ja toiveikkuutta 
mullistusten keskellä.
 
MILTÄ NÄMÄ TAIDOT  kuulostavat maailmassa, jossa  
rakennettu ympäristö suojaa meitä? Mihin ollaan menossa, 
kun tekoälyn ja digitalisaation edelleen oletetaan helpot-
tavan elämäämme? Jotta voisi ennustaa tulevaa, pitää  
katsoa taakse. Mietitäänpä vähän.
 
KIRJASSAAN Hyvän historia Rutger Bregman kuvaa, kuinka 
neandertaalien aivot olivat huomattavan paljon suurem-
mat ja tehokkaammat kuin nykyihmisen. Bregmanin mukaan  
Homo Sapiens syrjäytti nopeasti muut ihmislajit, sillä hänestä 
kehittyi empaattisempi ja yhteistyökykyisempi. Esimerkiksi pu-
nastuminen on ominaisuus, jolla on saattanut olla valtava merkitys 
ihmiskunnan selviämisessä, kun kanssakulkija pystyy tahattomasti 
ilmoittamaan tunteistaan. Punastuminen ennakoi toisen ymmärtämistä 
ja kunnioittamista, mikä hyvässä lykyssä johtaa kokemusten jakamiseen. 
Onhan viksumpaa jakaa asioita kuin pantata niitä yksittäisiin aivoihin.

 IHMINEN on kehittänyt tehokkaita työkaluja tiedon jakamiseen. Nyt hukumme 
tiedon määrään ja on vaikeaa löytää olennainen informaatiotulvasta. Olemme 

myös haavoittuvia väärän ja epätarkan tiedon äärellä. Toisaalta, missä 
koneluettavaa tietoa on saatavilla, siellä myös tekoäly ja päätöksen-

teon tuki on mahdollistunut älykkäiden algoritmien avulla. Teh-
taat pyörivät ilman ihmisiä ja opetamme tekoälyjä ymmärtämään  

koneiden lisäksi ihmisten tunteita ja sisäistä maailmaa. Kohta 
tietokone voi ennakoida tarpeesi paremmin kuin sinä itse. Josko 

meitä enää tarvitaan ollenkaan?
 
TARVITAAN TAI EI, paradoksaalisesti käytämme kovasti 
energiaa yhä uusien työkalujen kehittämiseen, jotta voi-
simme lekotella enemmän. Ihminen on onnellinen, kun 
saa tehdä merkityksellistä ja haastavaa työtä. Mitä tahansa 
taitoja tavoittelet, saat vastineeksi yhä uusia haasteita.

MINUT SAA SYTTYMÄÄN  henkilö, joka on omalla alal-
laan taitava, laajalti utelias ja kommunikatiivinen. Uskon, 

että tällainen ihminen vetää puoleensa, koska hän voi  
tehokkaasti analysoida minulle entisestään tuntematonta 

tietoa. Näin pystymme yhdessä analogioiden kautta kehit-
tämään ajatteluamme. Muiden kanssa keskustellessamme 

löydämme yhteiset, tärkeät käsitteet ja pystymme rakenta-
maan kaikupohjaa realistisemmalle maailmankuvalle sekä to-

teuttamaan systeemistä ajattelua. Etenkin tänään on ajateltava 
kriittisesti, sillä historiaa kirjoitetaan parhaillaan kirjaimellisesti 

uusiksi. Kriittisessä ajattelussa ja yhteistyössä ovat selviytymisen 
juuret sekä taimet suurille innovaatioille. Mentiin syteen tai saveen.

Systeemiajattelua

Susanna Pirttikangas  |  tutkimusjohtaja, Oulun yliopisto 

P U H E E N V U O R O 

Retco Oy:n toimitusjohtaja Ville Setälä esittelee yrityksen maahantuomaa hitsausrobottia.

V iime keväisen omistaja-
vaihdoksen myötä Retco 
Oy:n toimitusjohtajaksi 

isänsä, Jukka Setälän, tilalle siirty-
nyt Ville Setälä kertoo hitsausalan 
yrityksiä palvelevan yrityksen toi-
mintaperiaatteista.

– Vahvuutemme on luovassa on- 
gelmanratkaisussa. Kompakti ja 

Hitsausalan yrityksiä palvelevan Retco Oy:n toiminta 
sai viime keväänä uuden sysäyksen, kun yrityksen 
omistajaksi tuli ruotsalainen Bergman & Beving  
yhtiöt. Organisaatiomuutoksen yhteydessä Retcon 
toisen polven toimitusjohtajana aloitti Ville Setälä. 

ketterä organisaatiorakenne tekee 
meistä myös varsin joustavia. Rea-
goimme nopeasti ja henkilökohtai-
sesti asiakkaidemme tarpeisiin. 

Setälän mukaan yrityksen asiak-
kaat saattavat olla usein rutinoitu-
neita tiettyyn toimintatapaan ja ha-
kevatkin Retcolta ratkaisua oman 
toimintansa kehittämiseen. 

– Työstämme jatkuvasti uusia ta-
poja parantaa hitsiä ja pystymme-
kin tarjoamaan asiakkaillemme niin 
sanotusti tuoreet silmät tuotannon 
haasteisiin ja mahdollisuuksiin.

Hitsauskoneet ja -langat, hitsauk- 
sen mekanisointi, varaosat ja pal-
velut myydään lähtökohtaisesti 
kokonaisuutena. Kauppaan sisäl-
tyvät käyttöönotto-opastus, kou-
lutus, tekninen tuki, varaosat sekä 
tuotteen koko elinkaari. 

– Emme toimita pelkästään hit-
sauslaitteita ja -lankoja, vaan toi-
mitamme asiakkaillemme maail-
man parasta hitsiä. Asiakkaiden 
palveleminen on meille ensiarvoi-
sen tärkeää. Hitsaus on intohimom-
me. Teemme työtämme sydämellä 
ja olemme siitä aidosti kiinnostu-
neita. Varmaan siitä syystä olem-
me siinä aika hyviä, Setälä toteaa.

Retcon Porissa sijaitsevalta kes-
kusvarastolta löytyy Suomen suu-
rimmat hitsausalan hitsaustarvike- 
ja lisäainevarastot.

– Toimitamme hitsauslaitteita 
ja varaosia suoraan asiakkaillem-
me nopealla toimitusajalla. Toimi-
tilojemme yhteydessä toimii myös 
democenter, jossa asiakkaiden on 
mahdollista  tutustua laitteisiin en-
nen ostopäätöksen tekemistä. Esit-

telemme laitteita tarvittaessa myös 
asiakkaan luona, Setälä valaisee.

Automatisointi on elinehto
Vuodesta 2020 alkaen Retco Oy on 
maahantuonut ja markkinoinut Pa-
nasonic-hitsausrobotteja Suomessa. 
Valikoimaan kuuluu TAWERS-hit-
sausrobotit MIG/MAG & TIG -hit-
sausvirtalähteillä ja kappaleenkä-
sittelylaitteilla varustettuna. Lisäksi 
saatavilla ovat myös Panasonic LAP-
RISS -laserhitsausasemat. 

Panasonic TAWERS on valmiik-
si rakennettu, testattu ja siirrettä-
vä kompakti robottihitsaussolu. Se 
on yksi Retcon toimittamista eri-
koistuotteista. Siirrettävä solu on 
nopea asentaa ja käyttöönotto ta-
pahtuu suoraan asiakkaan tiloissa 
ilman erillistä rakentamista. Lait-
teistoa ohjataan yhdeltä mikropro-
sessorilta, jonka ansiosta hitsauspa-
rametrien liikekäskyt ovat helposti 
ohjelmoitavissa yhdeltä opetusyk-
siköltä tai Panasonic DTPS etäohjel-
moinnin avulla.

– Haluamme varmistaa asiak-
kaan kokonaisvaltaisen palvelemi-
sen ja huoltovarmuuden. Hitsaus-
robottikokonaisuus, johon sisälty-
vät robottikäsivarsi, hitsausvirta-
lähde sekä ohjauslaitteet ja ohjel-
mistot sekä huolto, tulevat kaikki 
meiltä, Setälä selventää.

Hitsauksen mekanisoituminen 
sekä automatisoituminen on suo-
malaisten konepajojen ja metalli-
teollisuuden elinehto. Niin me pär-
jäämme muuttuvassa maailmassa 
ja työt voidaan pitää jatkossakin 
Suomessa, Setälä toteaa.

Maailman paras hitsi  
toimitetaan intohimolla

teksti päivikki alasmäki  kuva retco

teksti tuomas i. lehtonen 
kuvat fineltec

Fineltec Oy haluaa  
tuoda elektromekaniikan 
alihankintaverkostoihin 
uudenlaisen ekosystee-
miin perustuvan toimin-
tamallin, joka on sekä 
laadukas että tehokas.

Elektromekaniikan teollisuuspalveluihin erikoistununeen Fineltecin kehittämän alihankintamallin avulla kotimainen alihankinta saadaan hintakilpailukyvyssä aasialaisten yritysten tasolle.

E lektroniikkatuotteiden 
alihankinta on valunut 
viime vuosikymmenien 
saatossa Aasiaan, erityi-

sesti Kiinaan. Elektromekaniikan 
teollisuuspalveluihin erikoistuneen 
Fineltecin avainhenkilöt alkoivat 
kuitenkin nähdä ennusmerkkejä 
muutoksesta 2010-luvun lopulla.

– Havaitsimme globaalia alihan-
kintamarkkinaa vaanivat poliitti-
set ja logistiset riskit, jotka koros-
tuivat pandemian ja sodan myötä. 
ESG-kriteerien näkökulmasta al-
koi myös olla kestämätöntä laivata 
tuotteita toisella puolen maailmaa 
sijaitsevista tuotantolaitoksista, 
kertoo Fineltecin toimitusjohtaja 
Jari Häkkinen. 

Fineltecillä uskottiin, että tuo-
malla alihankinta lähemmäs asia-
kasta, voitaisiin näitä haasteita hal-
lita entistä paremmin. 

– Meidän piti kuitenkin kehittää 

malli, joka toisi meidät myös hinta-
kilpailukyvyssä aasialaisten yritys-
ten tasolle, Häkkinen jatkaa.

Räätälöidyt lisäpalvelut 
parantavat kilpailukykyä
Ratkaisu dilemmaan löytyi yhteis-
työstä. Vuonna 2021 tehtyjen yritys-
järjestelyjen myötä Fineltec Oy liit-
tyi osaksi kotimaista Genera Group 
-konsernia. Fineltecin liiketoimin-
tayksikön johtajan Sampo Pihlin 
mukaan tämä oli alkusysäys yritys-
ten tiiviiseen yhteistyöhön perustu-
van ekosysteemin ja asiakkaille uu-
denlaista lisäarvoa tuovan alihan-
kintamallin kehittämiselle. 

– Tarjoamme tuotantopalvelun 
lisäksi asiakastarpeeseen räätälöi-
tyjä lisäpalveluita avaimet käteen 
-ratkaisuina. Voimme tehdä tuote-
suunnittelua, hoitaa tuotteiden ko-
koonpanon, pakkaamisen ja toimi-
tukset sekä tarjota tuotteiden elin-
kaaripalveluita. Toki meiltä saa ta-
vanomaista alihankintaakin, mutta 
laajempi palvelutarjontamme lisää 
niin asiakasyrityksen kuin meidän-
kin kilpailukykyä, Pihl sanoo. 

Fineltecin hintakilpailukykyyn 
vaikuttavat osaltaan myös valmis-
tusvolyymit. Suurten suomalais-
ten teollisuusasiakkaiden ohella 
Fineltecin valmistamia ratkaisu-
ja käyttävät myös Genera Groupin 
omat brändituotteita valmistavat 
yhtiöt. Ne käyttävät noin 40 pro-
senttia Fineltecin koko alihankin-
takapasiteetista.

– Voimme tarjoa asiakkaillemme 
merkittäviä mittakaavaetuja silloin-
kin, kun toimituserät ovat pieniä. 
Siksi olemme hyvä kumppanivaih-
toehto niin isoille yrityksille kuin 
pienille startupeillekin. Voimme 
tarjota aloittaville yrityksille apua 
esimerkiksi strategiseen suunnitte-
luun, laatuprosesseihin, tuotekehi-
tykseen sekä tilaustoimitusproses-
sin kokonaisvaltaiseen hallintaan, 
Häkkinen luettelee.

Läpinäkyvää toimintaa
Fineltecin tekemisen ytimessä on 
ekosysteemi, joka rakentuu Genera 
Groupiin kuuluvista teollisuuspal-

veluita tuottavista yrityksistä ja asia- 
kasyrityksistä. Tähän ekosystee-
miin ovat Häkkisen ja Pihlin mu-
kaan tervetulleita myös uudet ali-
hankintaa harjoittavat konepajayri-
tykset, joilla on erikoisosaamista 
joltakin erikoissektorilta tai haas-
teita toisaalla, kuten ESG-alueella.

Ekosysteemin toiminta perustuu 
avoimeen ja läpinäkyvään toimin-
taan, luottamukselliseen yhteistyö-
hön sekä toimijoiden älykkääseen 
työnjakoon. 

– Toimimme avoimen hinnoit-
telun periaatteella. Se mahdollis-
taa asiakkaillemme täyden läpinä-
kyvyyden prosessiimme ja kulura-

Alihankintaa lähellä asiakasta

kenteeseemme. Liiketoiminnasta 
saamamme voitto perustuu asiak-
kaan saamaan, todelliseen lisäar-
voon, Pihl valaisee.

Fineltecin kehittämä uudenlai-
nen toimintamalli vaatii myös asia- 
kasyritykseltä sitoutumista yhtei-
siin arvoihin ja halua tiiviiseen yh-
teistyöhön. Fineltecin toimintapro-
sessin perin pohjin tuntevien asiak- 
kaiden vastuulla on antaa reaaliai-
kaista palautetta toiminnan vah-
vuuksista ja kehityskohteista. Tämä 
palaute tukee osaltaan Fineltecin 
ketterää kehitystä ja antaa sille mah- 
dollisuuden tuottaa asiakkailleen 
jälleen uutta lisäarvoa. 

– Uuden toimintamallin kehitys 
ja jalkauttaminen vaatii jatkuvaa he-
reillä oloa. 2020-luvulla tapahtunut 
globaalien riskien realisoituminen ja 
asiakkaidemme kiinnostus alihan-
kintamalliamme kohtaan ovat kui-
tenkin jo osoittaneet, että olemme 
oikealla tiellä, Häkkinen kertoo.

Fineltecin asiakaskunta koos-
tuu pääasiassa kotimaisista teolli-
suusyrityksistä. Asiakkaina on esi-
merkiksi medikaalilaitteita valmis-
tavia sekä puolustusteollisuuden 
parissa toimivia yrityksiä. 

Vuonna 1994 perustettu Finel-
tec työllistää lähes 100 työntekijää, 
ja sen päätoimipaikka on Suomes-
sa. Yritys on osa kotimaista Genera 
Group -konsernia, jonka liikevaihto 
oli vuonna 2022 noin 17 miljoonaa 
euroa. Vuonna 2023 liikevaihdon 
odotetaan nousevan merkittävästi.

Fineltec voi tarjota aloittaville yrityksille apua esimerkiksi strategiseen 
suunnitteluun, laatuprosesseihin ja tuotekehitykseen.


MAINOSLIITE TEOLLISUUSTEOLLISUUS MAINOSLIITE

n 0504   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

5G-privaattiverkko tuo  
tehoa ja kilpailuetua

Julkisista mobiiliverkoista tuttuun 5G-teknologiaan perustuvat privaattiverkot avaavat teollisuusalan yrityksille lähes  
loputtoman määrän uusia liiketoimintamahdollisuuksia. Uuden teknologian rohkeimmille omaksujille on luvassa säästöjen  

ja tehokkuuden ohella myös merkittävää kilpailuetua. 
teksti saana lehtinen  kuvat patrik pesonen ja nokia

Nokian Myriam Fatene, Head of Manufactu-
ring & Logistics Sales for Europe, on  
Digitan kumppanina verkkototeutuksissa.

Digitan liiketoiminnan kehitysjohtaja Henri Viljasjärvi tietää, että teollisuusyrityksiä haastaa tällä hetkellä inflaatio ja siihen kytkeytyvät 
kustannuspaineet. Nyt kannattaa pohtia, kannattaako säästöjä ja tehokkuutta hakea vanhoilla menetelmillä vai kokeilla jotain uutta.

5G-privaattiverkkojen ja muiden uusien teknologioiden ansiosta tulevaisuuden tehdas ei ole pelkkä rakennus, vaan dataa uusien liiketoimintamallien luomisessa hyödyntävä ekosysteemi. 

“Digitaaliselle aikakaudelle  
astuminen vaatii teollisuusalan  

yrityksiltä valmiutta  
muutokseen ja uudenlaiseen  

ajatteluun. 

T eollisuusala tunnetaan ma-
nuaalisista prosesseista, joi-
den digitalisoiminen on ollut 
moniin muihin toimialoihin 
verrattuna hidasta. Kehitty-
vät teknologiat ja kasvavat 

vaatimukset langattomalle tietoliikenteel-
le ovat kuitenkin kiihdyttäneet myös teol-

lisuusyritysten matkaa kohti tehokkaampia 
digitalisoituja prosesseja ja teollisuuden nel-
jättä vallankumousta, Teollisuus 4.0:aa. Kes-
keisenä muutosajurina toimivat uudet tek-
nologiat, kuten yritysten sisäiseen käyttöön 
suunnitellut 5G-privaattiverkot.

– Privaattiverkot ovat yritysten tarpeen 
mukaan toteutettavia tietoliikenneverkkoja, 

joissa käytetään julkisista matkapuhelinver-
koista tuttua teknologiaa, useimmiten 5G:-
tä. Privaattiverkot uudistavat teollisuusalaa 
tuomalla langattoman tiedonsiirron luotetta-
vasti tehtaiden, kaivoksien ja satamien kal-
taisiin ympäristöihin, joissa julkisen mobii-
liverkon tai wifin suorituskyky ei tavallisesti 
riitä, taustoittaa Digita Oy:n liiketoiminnan 

kehitysjohtaja Henri Viljasjärvi.
Perinteisten verkkototeutusten esteitä yri-

tysten tehokkuuden tieltä raivaava privaat-
tiverkkoteknologia kasvattaa tällä hetkellä 
suosiotaan lukuisilla eri toimialoilla. Teol-
lisuusalan yrityksille se lupaa lähes rajatto-
man määrän uudenlaisia mahdollisuuksia.

– Privaattiverkoilla toteutettu langaton tie-

toliikenne mahdollistaa uusien teknologioi-
den, kuten koneoppimisen ja lisätyn todel-
lisuuden, tehokkaan hyödyntämisen, mutta 
myös ihmisten välisen kommunikaation ja 
kaikenlaisen tiedonkeruun, jolloin toimin-
nan tilannekuva paranee ja reaaliaikaistuu. 
Näin saadaan aikaan uusia toimintatapoja, 
joilla voidaan tehostaa tuotantoa, lisätä tur-
vallisuutta, parantaa päätöksentekoa ja ker-
ryttää kustannussäästöjä, Viljasjärvi luette-
lee mahdollisuuksia.

Luotettava ratkaisu skaalautuu 
asiakkaan tarpeiden mukaan
Privaattiverkkoratkaisuja kuukausiveloit-
teisena kokonaispalveluna tarjoavalla Digi-
talla on taustallaan vuosikymmenien koke-
mus langattomien verkkojen suunnittelusta,  

rakentamisesta ja ylläpidosta. Pitkän ja kat-
tavan kokemuksen ohella yrityksen asian-
tuntijuutta vahvistaa kumppaniverkosto, jo-
hon kuuluu muun muassa maailman johta-
va privaattiverkkoteknologian osaaja, Nokia.

– Nokia tarjoaa meille teknologian, jonka 
pohjalta rakennamme asiakkaan tarpeisiin 
täsmällisesti sopivan ratkaisun. Vahvuutem-
me on vuosikymmenten kokemus ja kette-
ryys, jonka 200 hengen organisaatio mah-
dollistaa. Asiakkaidemme ei itse tarvitse in-
vestoida verkkoon lainkaan, sillä tarjoam-
me ympärivuorokautisesti operoidun palve-
lun paikallisella tuella koko Suomen alueel-
le, avaimet käteen -periaatteella, Viljasjärvi 
mainitsee.

– Nokian portfolioon on kertynyt 15 vuo-
den aikana yli 500 privaattiverkkototeutus-
ta. Tunnemme yksityiskohtaisesti esimerkik-
si valmistavan teollisuuden sekä energia- ja 
kuljetusalojen haasteet ja tarpeet. Voimme 
tarjota juuri oikeanlaisia ratkaisuja hyvin eri-
laisille teollisuuden aloille, kuvailee Nokian 
Head of Manufacturing & Logistics Sales 
for Europe Myriam Fatene yhtiön verkko- 
osaamista.

Sekä Viljasjärven että Fatenen alleviivaa-
ma räätälöitävyys on yksi privaattiverkkojen 
keskeisimmistä hyödyistä ja eroavaisuuksis-
ta julkiseen verkkoon verrattuna. Siinä mis-
sä yksittäinen yritys ei voi vaikuttaa julkisen 
verkon peittoalueeseen, suorituskykyyn tai 
tietoturvaan, on yksityistä verkkoa suunni-
tellessa mahdollista määritellä toiminta-alue 
tarkasti.

– Rakennamme verkon juuri sinne, minne 
asiakas sen haluaa. Tästä hyvänä esimerkkinä 
on Agnico Eagle Finlandin kultakaivos Kitti-
lässä, jonne toimitimme privaattiverkon yh-
dessä Nokian ja Telian kanssa. Kyseessä on sa-
malla maailman ensimmäinen maanalaiseen 
kaivosympäristöön tuotu 5G Stand Alone 
-verkko, Viljasjärvi kertoo.

Teollisuusyritysten liiketoiminnan kan-
nalta merkittävä rooli on myös privaattiverk-
kojen ennustettavalla suorituskyvyllä ja toi-
mintavarmuudella.

– Digitaalinen transformaatio koostuu nel-
jästä askeleesta: datan keräämisestä, sen ana-
lysoimisesta, dataan pohjautuvasta toimin-
nan ennustamisesta sekä automaatiosta ja 
kontrolloinnista. Jotta viimeisimpiin vai-
heisiin voidaan päästä, tarvitaan ensin riit-
tävän luotettava yhteys. Privaattiverkko tar-
joaa toimintavarman ja tehokkaan ratkaisun 

yrityksen toiminnan kannalta kriittisen datan  
keräämiseen, Fatene sanoo.

Kokonaisvaltaista turvallisuutta 
Privaattiverkkojen etu perinteisiin verkko-
ratkaisuihin verrattuna piilee myös niihin 
sisäänrakennetussa huippuluokan tietotur-
vassa. Koska privaattiverkkojen infra sijaitsee 
kokonaisuudessaan asiakasyrityksen alueel-
la, data pysyy turvallisesti asiakkaan seinien 
sisällä. Vahvat salaukset vaikeuttavat verk-
koon hyökkäämistä, minkä lisäksi tietotur-
van tasoa voidaan nostaa asiakkaan toivei-
den mukaisesti.

– Tarvittaessa voimme rakentaa asiakkaan 
verkosta täysin suljetun ja eristetyn, Viljas-
järvi täsmentää.

Turvallisuus ei koske ainoastaan verkkoa, 

vaan se ulottuu teollisuusalan työntekijöiden 
arkeen asti. Älykkäästi toimivat koneet ja lait-
teet minimoivat turvallisuusriskejä, mahdol-
listavat uudenlaisia turvallisuuskäytäntöjä 
ja parantavat näiden käytäntöjen valvontaa.

– Yksi esimerkki erityisen turvakriittisestä 
ympäristöstä on Posivan ydinjätteen loppu-
sijoituspaikka Onkalo, jonne Digita, Nokia ja 
Telia toimittavat 5G verkon, Viljasjärvi kertoo.

Perinteisestä tehdasrakennuksesta 
dataan nojaavaksi ekosysteemiksi
Nykypäivän teollisuusyrityksiltä vaaditaan 
jatkuvasti suurempaa joustavuutta. 5G-pri-
vaattiverkkojen mahdollistaman automaation 

ansiosta niin tehdasympäristön muokatta-
vuutta kuin myös koko tehtaan tuottavuut-
ta voidaan kasvattaa huomattavasti.

Viljasjärvi ja Fatene korostavatkin, että tu-
levaisuuden tehdas on entistä harvemmin ai-
noastaan tehdasrakennus, vaan pikemminkin 
dataa uusien liiketoimintamallien luomisessa 
tehokkaasti hyödyntävä ekosysteemi. 

– Tehdasympäristön eri osa-alueet voidaan 
kytkeä privaattiverkkoja käyttämällä eri tie-
tojärjestelmiin ja saada ne kommunikoimaan 
luotettavasti keskenään. Käytännössä tämä 
voi tarkoittaa muun muassa automaattisia 
trukkeja, käsipäätelaitteita sekä erilaisten ta-
pahtumien havainnoimista ja datan luomista 
videon, tekoälyn ja koneoppimisen kautta, 
Viljasjärvi kuvailee privaattiverkon mahdol-
lisuuksia tehdasympäristössä.

Fatene komppaa ja tarjoaa konkreettisen 
esimerkin autoteollisuuden parista.

– Esimerkiksi autoteollisuudessa dataa 
voidaan kerätä 5G-privaattiverkoilla tehok-
kaasti koko tuotantoprosessin ajan. Tämän 
lisäksi tuotantolinjalla liikkuvan auton oh-
jemistoja voidaan ladata autoon pitkin val-
mistusprosessia, mikä omalta osaltaan kar-
sii ohjelmistojen lataukseen käytettävää ai-
kaa sekä pullonkauloja tuotantolinjan lop-
pupäästä, Fatene lisää.

Privaattiverkkoteknologialla saadaan su-
juvuutta myös materiaalivirtoihin. Parhaim-
millaan muutokset johtavat varastoinnin 
osalta merkittäviin kustannussäästöihin. 

Digitalisaatiolla kilpailuetua
Vaikka teollisuusalan yrityksillä on käytettä-
vissä jatkuvasti suurempi määrä uusia tekno-
logiaratkaisuja, Viljasjärvi ja Fatene muistut-
tavat, ettei digitalisaatiossa ole kyse pelkästä 
teknologiasta. Digitaaliselle aikakaudelle as-
tuminen edellyttää manuaaliseen työhön tot-
tuneilta teollisuusyrityksiltä ennen kaikkea 
valmiutta paitsi toimintojensa muuttamiseen 
myös kokonaan uudenlaiseen ajatteluun.

– Teollisuusyrityksiä haastaa tällä hetkellä 
kiihtynyt inflaatio ja siihen kytkeytyvät kus-
tannuspaineet. Nyt jos koskaan onkin otolli-

nen hetki puntaroida, onko vaadittuja säästö-
jä ja parempaa tehokkuutta kannattavaa ha-
kea vanhoilla tutuilla menetelmillä vai kan-
nattaisiko niiden sijaan kokeilla sittenkin  
jotain uutta, Viljasjärvi huomauttaa.

Mobiiliteknologian hyödyntäminen yritys-
käytössä on tietoliikenneteknologian uusi, 
maailmanlaajuinen trendi. Konseptin odote-
taan kasvavan merkittävästi tulevien vuosien 
aikana, mutta toistaiseksi vasta harva suoma-
lainen teollisuusyritys on lähtenyt tehosta-
maan omaa liiketoimintaansa uudenlaisen 
tietoliikenneteknologian avulla. Tästä syys-
tä tilaa täysin uusille liiketoimintamalleille ja 
innovaatioille on vielä runsain määrin.

– Ne yritykset, jotka uskaltavat ottaa en-
simmäiset askeleet nyt, ovat ensimmäisenä 
maalissa ja saavuttavat huomattavaa etua kil-
pailijoihinsa verrattuna, Viljasjärvi summaa.


MAINOSLIITE TEOLLISUUSTEOLLISUUS MAINOSLIITE

n 0706   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

K otimaisen uusiu- 
tuvan energian 
hankekehitysyh-
tiö Skarta Energyn 
toimitusjohtaja 
Kari Tuominen 

sekä varatoimitusjohtaja Vikke  
Saarelainen patistavat päättäjiä 
edistämään teollista aurinkovoi-
matuotantoa ripein ottein. Aurin-
koenergia on noussut yhdeksi kil-
pailukykyisimmistä sähkön lähteis-
tä, ja esimerkiksi Euroopan unioni 
on nimennyt aurinkovoiman avain-
tekijäksi fossiilisista polttoaineista 
luopumisessa. 

Skarta Energyn näkemyksen mu-
kaan Suomessa on hyvät olosuhteet 
sekä riittävästi maa- ja ilmatilaa au-
rinkoenergian kustannustehokkaa-
seen tuottamiseen teollisessa mitta-
kaavassa. Aurinkovoiman mahdolli-
suuksia hyödyntämällä voitaisiinkin 
ratkaista Suomea koettelevat kriisit. 

– Ilmasto- ja energiakriisi sekä 
tukala taloustilanne ovat ratkaista-
vissa siirtymällä hallitusti vihreän 
energian käyttöön. Tarvittava tek-
nologia ja osaaminen ovat jo ole-
massa, mutta ongelmana on yhteis-
kunnallisen päätöksenteon hitaus 
niin valtakunnallisella kuin alueta-
sollakin. Päättäjien sekä valtion ja 
kuntien virkamiesten yhteistyön tu-
lisi myös olla nykyistä tiiviimpää ja 
tehokkaampaa, kertoo Tuominen.

Mahdollistaa vetytalouden
Skarta Energy operoi tuuli- ja aurin-
koenergiaan sekä vetyyn liittyvien 
hankkeiden parissa. Tällä hetkellä 
yritys pitää erityisen tärkeänä au-
rinkovoimalainfran kehittämistä. 
Aurinkovoimalla voitaisiin tasata 
tuulienergian tuotannossa tapah-
tuvia kausivaihteluita. 

Suomen tuulivoimapuistojen 
tuotanto on suurinta syksyllä ja tal-
vella, aurinkovoimaloiden huippu-
tuotot puolestaan keskittyvät huh-
ti–elokuulle. Kun uusiutuvaa ener-
giaa tuotetaan tasaisesti ympäri 
vuoden, sähkön saatavuus säilyy 
hyvänä ja hintapiikit poistuvat. Hy-
vä sähkön saatavuus mahdollistaisi 

Teollisen  
aurinkovoiman 

aika on nyt

lähitulevaisuudessa myös siirtymi-
sen vetytalouteen.

– Riittävä uusiutuvan energian 
tuotanto vahvistaa energiahuolto-
varmuuttamme ja sähköjärjestel-
mämme toimintakykyä sekä poistaa 
sähkökriisin yhteiskunnalle aiheut-
tamat ongelmat. Se myös nopeut-
taa Suomen ilmastoneutraalius- 
tavoitteiden saavuttamista. Kun 
vihreää sähköä on riittävästi saa-
tavilla, voisi Suomen vetyvallan-
kumous tapahtua 5–10 vuodessa, 
Saarelainen ennustaa.

Energiasektorista voi tulla Suo-
melle myös uusi menestyvä vien-
tiala. Toisaalta vahva, uusiutu-
van energian tuotantoon perustu-
va energiainfrastruktuuri voi lisätä 
Inkoon terästehtaan kaltaisten kan-
sainvälisten teollisuusinvestointien 
sijoittumista Suomeen. 

– Vihreä energia voi lisätä vien-
titulojamme 10 miljardilla eurolla 
vuodessa. Sillä maksaisimme inves-
tointimme ja valtion velat. Meidän 
tulee kyetä kehittämään pitkälle ja-
lostettuja uusiutuvan energian tuot-
teita ensimmäisten maiden joukos-
sa. Muuten uhkana on jäädä Euroo-
pan energiakaivokseksi, joka tuottaa 
halpaa energiaa muille jatkojalostet-
tavaksi, Saarelainen muistuttaa.

Lupaprosessi sujuvammaksi
Tuominen ja Saarelainen toivovat 
seuraavan hallituksen pureutuvan 
pikavauhtia aurinkoenergian ra-
kentamisen pullonkauloihin: voi-
malahankkeiden lupakäytäntöihin 
ja energiantuotannon verotukseen. 

Luvitusprosessin haasteina ovat 
muun muassa hitaus ja tehotto-
muus sekä eri lupaviranomaisten 
välinen puutteellinen koordinaatio. 
Prosessin ongelmat hidastavat voi-
malahankkeita ja jopa vaarantavat 
niiden toteutumisen. 

Hankkeiden viivästymisellä on 
iso yhteiskunnallinen merkitys. 
Skarta Energyn laskelmien mukaan 
esimerkiksi 2 x 5 MW:n voimalan lu-
pahankkeen venyessä vuodella me-
netetään 7–8 miljoonan euron in-
vestointitulot lyhyellä aikavälillä, 

65 000 euron verotulot sekä 8000 
MW:n edestä uusiutuvaa energiaa.

– Lupakäsittely pitäisi keskittää 
yhdelle viranomaiselle, joka ko-
koaisi lupaan linkittyvät muut vi-
ranomaiset mukaan. Käsittelylle 
pitäisi määritellä laissa aikaraja ja 
kaikki luvitusta koskevat valituk-
set tulisi käsitellä kerralla. Koska lu-
vitukseen liittyvä uudistusprosessi 
on suuri, voisi liikkeelle lähteä pie-
nin askelin. Ensiksi ELY-keskusten 
ja kuntien roolia voitaisiin selkeyt-
tää ja prosessia sujuvoittaa alueiden 
yhteistyötä kehittämällä. Pienistä 
hankkeista voitaisiin tehdä kunta-
tason päätös, Saarelainen summaa.

Luvituksen ohella olisi tärkeää, 
että uusiutuvan energian tuotan-
tomuotojen verokohtelu olisi yh-
tenäistä ja tasapuolista. 

– Aurinkovoimalan kiinteistöve-
ron määrä on korkea verrattuna esi-
merkiksi tuulivoimalan tai poltta-
van laitoksen kiinteistöveron mää-
rään. Vero muodostuu korkeaksi, 
kun verrataan aurinkovoimalalla 
tuotetun energian kokonaiskus-
tannusta muilla tuotantomuodoil-
la tuotettuun energiaan. Tämä hei-
kentää aurinkovoiman taloudellista 
kannattavuutta ja vähentää sijoitta-
jien kiinnostusta, Tuominen sanoo.

Vuonna 2021 perustetulla Skar-
ta Energyllä on vahva rooli Suomen 
energiasiirtymän toteuttajana. Skar-
ta Energyn omistavat vahvat, listau-
tuneet yhtiöt, Capmanin hallinnoi-
ma rahasto rahoitusalan erityisosaa-
jana ja NYAB Oyj energiarakentami-
sen osaajana. Omistajat tarjoavat 
Skarta Energyn toiminnalle vahvan 
perustan sekä mahdollisuuden ope-
roida energian koko arvoketjussa ai-
na rakentamiseen ja energian tuot-
tamiseen sekä myyntiin asti.

– Kehitämme ja toteutamme  
asiakkaillemme uusiutuvan energi-
an ratkaisuja kansallisen energia- ja 
ilmastostrategian mukaisesti. Teem-
me energiahankkeita kuntien kans-
sa ja autamme teollisuuslaitoksia 
parantamaan energiaomavaraisuut-
taan ja elinvoimaisuuttaan Vierivoi-
ma-konseptilla, Saarelainen sanoo.

Uusiutuvalla energialla voidaan ratkaista energia- ja ilmastokriisi sekä saada 
Suomen bruttokansantuote kasvuun. Onnistuminen kuitenkin edellyttää, että 
Suomen hallitus muuttaa aurinkovoimahankkeita jarruttavaa lainsäädäntöä.

teksti tuomas i. lehtonen  kuvat jussi helttunen ja skarta

SKARTA Energyn tavoitteena on rakentaa Suo-
meen vahva aurinkovoimalainfra. Ideana on 
tuottaa vihreää energiaa aurinkovoimaloiden lä-
hialueelle Skarta Energyn kehittämän Vierivoima- 
konseptin mukaisesti. Rakennettavien voimaloi-
den koot voivat vaihdella melkoisesti. Niillä voi-
daan tuottaa energia Fingridin kantaverkkoon, 
mutta myös suljettuun sähköverkkoon liitetyille 
teollisuusyrityksille tai asuinalueille. 

Skarta Energyllä on meneillään jättimäisiä aurin-
kovoimahankkeita Pohjois-Pohjanmaalla. Yhtiö on 
kehittämässä Suomen suurimpiin kuuluvia aurin-
kovoimahankkeita esimerkiksi yli sadan hehtaarin 
käytöstä poistetuille turvesuoalueille Utajärvellä 
sekä Hituran ja Pyhäsalmen vanhoille kaivosalu-
eille Pohjois-Pohjanmaalla.

– Utajärvellä operoimme kokonaishanketta, jo-
hon sisältyvät myös tuulipuisto sekä lähitulevai-
suudessa rakennettava vetyenergian tuotanto-, va-
rastointi- ja jakeluasema. Kokonaisuus tulee tuot-
tamaan noin 200 000 megawattituntia sähköä, mi-
kä vastaa keskimäärin 40 000 ihmisen kulutustar-
peita, Kari Tuominen kertoo.

 – Noin 2 600 asukkaan kunnassa energiaa jää 
myös teollisuuden tarpeisiin. Rakennammekin voi-
malasta sähköverkon läheiselle teollisuusalueel-
le. Energiahinta Utajärvellä jää jatkossa alle säh-
kön siirtohintojen. Vastaavia tapauksia meillä on 

Paikalliset energiaratkaisut 
tuovat kunnille elinvoimaa

Suomessa parhaillaan jo kymmeniä valmistelussa, 
Tuominen jatkaa. 

Seuraavaksi Skarta Energy ryhtyy rakentamaan 
teollisen mittakaavan aurinkovoimaloita myös 
muualle Suomeen. Investointikohteena yritystä 
kiinnostaa erityisesti Itä-Suomi, jossa suuria au-
rinkovoimaloita ei ole lainkaan. Saarelainen vink-
kaakin aurinkovoimasta kiinnostuneita Itä-Suo-
men kuntia ja maanomistajia olemaan yhteydessä. 

– Itä-Suomen edelläkävijäkunnilla on nyt erin-
omainen mahdollisuus parantaa vetovoimaansa 
ja alueella toimivien yritysten kilpailukykyä, lisä-
tä kuntaan kohdistuvia investointeja ja verotuloja 
sekä aktivoida Fingridiä kehittämään alueen kan-
taverkkoa. Teollisuusluokan voimaloita ei raken-
neta alueelle määräänsä enempää, joten mukaan 
lähtevät kunnat voivat saada aurinkovoimasta py-
syvän kilpailuedun naapureihinsa nähden,  Vikke 
Saarelainen vinkkaa. 

Skarta Energy pystyy toteuttamaan uusiutuvan 
energian hankkeet nopealla aikataululla ja avai-
met käteen -mallilla. Yrityksen Vierivoima-kon-
septi mahdollistaa kunnille lähellä tuotetun uu-
siutuvan energian kustannustehokkaan käytön.

– Investointivalmiutemmekin on kunnossa. Sii-
tä pitää huolen CapManin vihreän energian hank-
keisiin sijoittava 400 miljoonan euron pääomara-
hasto, Tuominen lisää.

Lähde:  Skarta Energy, data-analyysi 2022

Kaavio kuvaa tuuli- ja aurinkovoiman tuotantosuhdetta ja aurinkovoiman hyötyjä 
Suomessa monivuotisella keskiarvolla tasapainotettuna.

Tuuli- ja aurinkovoiman tuotantosuhde

Tammikuu

Aurinko Tuuli Yhteensä

Huhtikuu Toukokuu Kesäkuu Heinäkuu LokakuuElokuu MarraskuuSyyskuu JoulukuuHelmikuu Maaliskuu

Skarta Energyn Utajärvellä operoimaan kokonaishankkeeseen sisältyy aurinkovoimalan lisäksi myös 
tuulipuisto sekä lähitulevaisuudessa rakennettava vetyenergian tuotanto-, varastointi- ja jakeluasema.

 Skarta Energyn  
Vikke Saarelainen  
ja Kari Tuominen  

patistavat päättäjiä  
satsaamaan entistä 
enemmän aurinko- 

voimaan.


MAINOSLIITE TEOLLISUUSTEOLLISUUS MAINOSLIITE

n 0908   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Vastuulliset materiaalivalinnat 
ovat vihreän siirtymän alku

Operatiivinen johtaja Markus Peräkylä ja toimitusjohtaja Julius Haarla muistuttavat, että materiaalitoimittajilta vaaditaan vihreässä siirtymässä entistä enemmän osaamista, kun  
tuotantoprosesseissa käytetyille raaka-aineille ja kemikaaleille haetaan ympäristöystävällisempiä, vaarattomampia ja vastuullisesti valmistettuja vaihtoehtoja.

K etju on juuri niin vahva 
kuin sen heikoin lenkki.

Sama vanha viisaus 
pätee oivallisesti myös 

yritysten vastuullisuusvaatimuk-
siin, jotka kohdistuvat oman toimin-
nan lisäksi käytössä oleviin alihan-
kintaketjuihin ja kumppanuuksiin. 

Vastuullisuusraportointi koskee 
tässä vaiheessa lähinnä pörssiyhti-
öitä, mutta jo parin vuoden kulut-
tua sitä edellytetään myös pk-yri-
tyksiltä. Käytännössä se tarkoittaa, 
että tuotanto-, hankinta- ja materi-
aaliketjut on kammattava tarkasti 
läpi. Samalla on varmistettava, et-
tä myös kumppanien toiminta, tuot-
teet ja niiden valmistamisessa käy-

tetyt raaka-aineet täyttävät vähä-
hiilisyys- ja vastuullisuuskriteerit.

Materiaalitoimittaja Haarla Oy:n 
toimitusjohtaja Julius Haarlan mu-
kaan tämä tulee olemaan monessa 
yrityksessä iso urakka. Ja vielä työ-
läämmäksi se muuttuu, jos hankin-
taketjusta alkaa paljastua heikkoja 
lenkkejä. Jo yhdenkin kemikaalin 
tai ainesosan korvaaminen vaatii 
usein testaamista ja tuotantopro-
sessin hiomista, etteivät laatu ja 
CO2-päästöt ota takapakkia. 

– Yritykset ovat sitoutuneet tiu-
kasti muun muassa ympäristökuor-
man ja päästöjen vähentämiseen. 
On melkoinen isku, jos kumppanin 
toimittamat materiaalit tai palvelut 

eivät täytäkään luvattuja kriteerejä. 
Eli kyse on myös keskinäisestä luot-
tamuksesta, Haarla toteaa. 

Vihreys etusijalla 
Jo 1960-luvun alussa toimintansa 
aloittanut perheyhtiö on vihreän 
siirtymän osalta kehityksen kes-
kiössä. Tampereella, Lontoossa, 
Göteborgissa, Tallinnassa ja Qing-
daossa toimipisteitään pitävä asian-
tuntijayritys toimittaa raaka-ainei-
ta, materiaaleja, kemikaaleja ja suo-
datusteknologiaa monille eri teolli-
suuden aloille. Keskeiset asiakkaat 
ovat prosessi- ja elintarviketeolli-
suudessa, mutta niitä löytyy myös 
vesilaitoksilta, jätevedenpuhdista-
moilta sekä jätteenpolttolaitoksilta. 

Haarlassa onkin vuosikymmen-
ten saatossa opittu tuntemaan eri 
aloilla käytettävä laite- ja konekan-
ta, niiden erilaiset tuotantoproses-
sit sekä hankinnat ja logistiikka. 
Käytännössä yhtiön ammattilaiset 
hallitsevat koko tuotanto- ja toimi-
tusketjun optimoinnin raaka-aine- 
lähteeltä lopputuotteisiin asti.

– Trendinä on, että tuotannossa 

Ympäristö- ja vastuullisuusvaatimusten kiristyessä  
yritysten on huolehdittava tarkemmin käyttämiensä  
raaka-aineiden alkuperästä, laadusta ja ympäristö-
kuormasta. Se vaatii materiaalitoimittajilta syvem- 
pää osaamista asiakkaan tuotantoprosesseista. 

teksti timo sormunen  kuva eino ansio

tarvittavalle teknologialle, mate-
riaaleille ja kemikaaleille haetaan 
ekologisempia, vaarattomampia ja 
vastuullisempia vaihtoehtoja, ope-
ratiivinen johtaja ja ympäristötiimin 
vetäjä Markus Peräkylä kertoo.

Tämä voi tarkoittaa esimerkiksi 
ison tuotantolaitoksen vesienkäsit-
telyssä mahdollisimman suljettua 
kiertoa sekä siirtymistä perinteises-
tä kemiallisesta puhdistuksesta or-
gaanisen kemian ratkaisuihin.

– Samalla tavoin myös perintei-
siä mineraaliöljyjä halutaan vaihtaa 
kasvipohjaisiin biovaihtoehtoihin.

Katse kääntyy todellisia 
elinkaarikustannuksia kohti
Peräkylän mukaan teollisuudessa 
on viime vuosina herätty myös kier-
totalouden tarjoamiin etuihin. Ym-
päristöseikoista on tullut kuluttaja-
puolella jo keskeinen valintakritee-
ri ja vastaava muutos tullaan näke-
mään myös yritysten hankinnoissa.

– Tietoisuus kasvaa jatkuvasti ja 
halvan ostohinnan sijaan yritysten 
hankintaosastoilla kiinnitetään en-
tistä enemmän huomiota todellisiin 

elinkaarikustannuksiin, hän toteaa.
 Esimerkkinä hän mainitsee ak-

tiivihiilisuodattimet, joista vaihde-
taan useimmiten pelkästään sisällä 
oleva hiili. Samalla vanha, aiemmin 
lähinnä ongelmajätteenä pidetty 
hiilimassa voidaan aktivoida uudel-
leen ja laittaa kiertoon. Näin sääs-
tetään elinkaaren kokonaiskustan-
nuksissa ja ympäristövaikutuksissa.

Julius Haarla muistuttaa, ettei 
vihreä siirtymä tarkoita pelkästään 
ympäristöystävällistä ja vähähiilis-
tä lopputuotetta. Myös tuotanto- ja 
hankintaketjun sekä raaka-aineiden 
on täytettävä samat kriteerit.

– Päästövähennys jossain kohtaa 
tuotantoprosessia voi yllättäen lisä-
tä niitä jossain muualla. Juuri tähän 
tarvitaan kokonaisuudet hallitsevaa 
kumppania, Haarla huomauttaa.

Hän korostaa myös strategis-
ten kumppanuuksien merkitystä 
vastuullisuudessa ja toimitusvar-
muudessa. Pandemiasta ja Venäjän 
hyökkäyssodasta huolimatta Haarla 
Oy on pystynyt varmistamaan, et-
teivät asiakkaiden prosessit ole py-
sähtyneet toimituskatkoksiin.

n IoT BKRY Oy on ohjelmistoyritys, 
jonka osaaminen keskittyy IoT-ym-
päristöön, rakennusautomaatioalan 
tuotekehitykseen ja sulautettujen 
laitteiden tuotekehitykseen. 

n Yritys tarjoaa palveluitaan arkki-
tehtuurisuunnittelun, teknologia-
neuvonnan ja ohjelmistokehityk-
sen osa-alueilla.

n Yritys toteuttaa myös prototyyp-
pejä ja auttaa kasvavia organisaa-
tioita tuotekehityksessä sekä tuot-
teiden tuomisessa markkinoille.

E sineiden internet eli IoT mullistaa 
teollisuusyritysten toimintaa tar-
joamalla uudenlaisia tiedon luo-
misen ja jakamisen tapoja. Keske-

nään kommunikoivat, pilveen kytketyt lait-
teet vähentävät inhimillisten virheiden ris-
kiä, ennakoivat ja diagnosoivat ongelmia ja 
säästävät merkittävästi niin aikaa kuin kus-
tannuksia. IoT:n avulla on mahdollista saa-
da aikaan myös energiasäästöjä: esimerkiksi 
kiinteistöihin voidaan syöttää lämpötilaa ja 
ilmanvaihtoa optimoivia ohjaussignaaleja.

– Vuoteen 2025 mennessä IoT-laitteiden 
määrän ennustetaan kasvavan jo yksistään 
rakennusautomaation alalla 65 miljoonasta 
154 miljoonaan aktiiviseen laitteeseen. Jos 
mukaan lasketaan kaikki IoT-laitteet, pu-
hutaan jo biljoonista, taustoittaa IoT-ym-
päristöön sekä rakennusautomaatioalan ja 
sulautettujen laitteiden tuotekehitykseen 
keskittyvän IoT BKRY Oy:n toimitusjohta-
ja Kai Kämäräinen. 

IoT-alan kasvusta ja laitteiden avaamis-
ta mahdollisuuksista huolimatta moni suo-
malainen teollisuusalan yritys käyttää arjes-
saan järjestelmiä, joista aika on ajanut autta-
mattomasti ohi. 25 vuoden uran rakennus-
automaation parissa tehnyt ja yli 100 000 
markkinoilla olevan laitteen kehittämises-
sä mukana ollut Kämäräinen tuntee askel-
merkit teknisen kehitysvelan selättämiseen.

Kehitysvelasta irti pääseminen
vaatii uudenlaista ajattelua
Kehitysvelan selättämisen keskiössä on ym-
märrys operatiivisen teknologian eli OT:n ja 
informaatioteknologian, IT:n lähentymises-
tä. Tietokoneteknologia ja fyysisten tuot-
teiden teknologiat nähtiin pitkään erillisi-
nä, omilla säännöillään toimivina osa-aluei-
naan. Modernissa IoT-laiteessa hyödynne-
tään IT-maailmasta tuttuja teknologioita.

– Osa suomalaisista yrityksistä on jäänyt 
jumiin OT-maailmaan. Järjestelmien teho-
kas uudistaminen vaatii OT-osaamisen li-
säksi ainakin jossain määrin myös IT-osaa-

mista, jota yrityksillä ei usein ole tai sitä ei 
osata hyödyntää, Kämäräinen taustoittaa. 

Teknologian kehittyminen on osattava ot-
taa huomioon myös tietoturvaa rakentaessa. 

– Kun dataa liikutellaan julkisessa inter-
netissä, tietoturvan rooli nousee jatkuvasti 
suuremmaksi. Tämä tekee tärkeäksi myös 
laitteiden etäpäivitettävyyden.

Modernisointi on kannattavaa
Järjestelmien uudistamista pyritään usein 
pitkittämään kohtuuttoman paljon. Ylei-
nen muutosta jarruttava tekijä on virheel-
linen käsitys uudistamisen kustannuksista.

– On tavallista, ettei järjestelmiä uskalle-
ta lähteä modernisoimaan niihin jo aiem-
min tehtyjen investointien takia. Jos ajatel-
laan teknologian kehittymistä, esimerkiksi 
20 vuodessa on ehtinyt tapahtua niin val-
tavasti, että järjestelmän elinkaaren piden-
täminen tulee paljon modernisoimista kal-
liimmaksi, Kämäräinen muistuttaa.

Ohjelmistotalo IoT BKRY Oy auttaa yrityksiä tuomaan  
tuotteidensa teknologiat 2020-luvulle. Muutoksen ytimessä  
on teknologioiden kustannustehokas ja tietoturvallinen  
yhdistäminen.

Irti teknisestä  
kehitysvelasta 

IoT BKRY:n toimitusjohtaja Kai Kämäräisen mielestä tietokoneteknologia ja fyysisten 
tuotteiden teknologiat tulisi nähdä yhtenäisenä kokonaisuutena.

Vahva IoT-osaaja

teksti saana lehtinen  kuva tuuli nikki

Analytiikka parantaa kunnossapitoa. Sen avulla suurenkin tehtaan lämmityspiireistä voi-
daan tunnistaa ennakkoon ne, jotka osoittavat merkkejä vikaantumisesta.

Teollisuuden oikeat lämmitysvalinnat säästävät sekä euroja, 
energiaa että ympäristöä. Karvalakkimalleista on tultu kauas – 
sähkösaatot edustavat nykyään huipputeknologiaa.

Sähkölämmitysten 
uusi sukupolvi

S äästöt voivat olla niin valtavia, että 
niitä voi olla vaikea uskoa todeksi, 
kertoo teollisuuden sähkösaatto-
järjestelmiä kehittävän ja myyvän 

Planray Oy:n toimitusjohtaja Toni Piirainen.
Tehtaiden lämmitysmenetelmissä on 

suuria eroja: osa tehtaista saattaa vielä tä-
näkin päivänä lämmetä höyryllä tai varsin 
vanhakantaisilla sähkölämmityksillä.

– Alkeellisin sähköä hyödyntävä tapa läm-
mönsäätelyyn on mekaaninen eli kapillaa-
ritermostaatti, Piirainen kertoo. 

Mekaaniset termostaatit toimivat piiri-
kohtaisesti pitkälti oman onnensa nojassa 
eri puolilla tehdasta. Ne 
ovat usein epätarkkoja, 
eivätkä esimerkiksi näy-
tä paikallisia lämpötilan 
mittaustuloksia. Läm-
mityksen tilasta ei näin 
voi saada varmuutta. 

Osassa tehtaita on 
käytössä myös digitaali-
sia termostaatteja, mut-
ta silti niitä ei ole usein-
kaan kytketty järjestel-
mään, joka seuraisi nii-
den toimintaa. Tehdas-
ta tai prosessin osia saa-
tetaan tästä syystä esimerkiksi lämmittää 
turhaan, jolloin sekä rahaa että energiaa va-
luu hukkaan. 

Analytiikan avulla saadaan säästöjä
Kajaanissa sijaitseva Planray perustettiin 
vuonna 1992 ajatuksena kehittää keskitet-
ty ja tehoa säätävä lämmitysjärjestelmä. 

Tätä nykyä yrityksen palveluihin kuulu-
vat sähkösaattokeskukset, yksittäiset säh-
kösaattosäätimet sekä valvontaohjelmisto, 
jota tehtaiden operaattorit käyttävät. Lisäk-
si tarjontaan kuuluu  sähkösaattojen analy-
tiikkapalvelua.

– Analytiikan avulla suurenkin tehtaan 
tuhansista lämmityspiireistä tunnistetaan 
juuri ne tietyt säästökohteet ja lämmityksiä 

“

säädetään sen mukaan. Tämä on huipputek-
nologiaa. Tehtaan koosta riippuen voidaan 
puhua jopa satojen tuhansien eurojen sääs-
töstä vuosittain, Piirainen valaisee.

Oikeilla lämmitysratkaisuilla on
mahdollista parantaa tulosta
Analytiikka parantaa myös laitteiden enna-
koivaa kunnossapitoa. Kun lämmitysjärjes-
telmässä tapahtuvat viat havaitaan etukä-
teen, voidaan varaosat tilata ja vaihtaa hy-
vissä ajoin. Näin prosessia ei tarvitse yksit-
täisen osan vikaantumisen vuoksi pahim-
millaan pysäyttää kokonaan.

Modernien sähkösaat-
tojen kysyntä on viime 
vuosina ollut selvässä 
kasvussa. Suomessa on 
tehty uusia teollisia in-
vestointeja ja vanhoja 
tuotantolaitoksia on päi-
vitetty. Moderni, ympä-
ristöystävällinen high te-
ch on uuden polven in-
sinöörien ja päättäjien 
mieleen. 

– Vihreät arvot ja eko-
logisuus ovat entistä 
enemmän pinnalla myös 

teollisten yritysten keskuudessa.
Tilastokeskuksen huhtikuussa 2022 jul-

kaiseman selvityksen mukaan teollisuus ku-
luttaa suurimman osan eli 43,5 prosenttia 
Suomessa tuotetusta energiasta. Ilmasto-
vaikutusta ajatellen alalla tehtävät säästöt 
eivät ole suinkaan yhdentekeviä.

– Näin suuressa mittakaavassa kun vai-
kutetaan, se oikeasti tuntuu. 

Piirainen muistuttaa, että usein prosessin 
tai liiketoiminnan muuttaminen ekologisek-
si aiheuttaa myös lisäkustannuksia.

– Oikeilla lämmitysratkaisuilla on kuiten-
kin mahdollista parantaa tulosta. En oikeas-
taan keksi parempaa tilannetta kuin se, et-
tä yrityksen liiketoiminnassa onnistutaan 
yhdistämään sekä vihreys että liikevoitto.

Vihreät arvot  
ja ekologisuus 

ovat entistä 
enemmän  

pinnalla myös 
teollisuudessa. 

teksti ja kuva planray


MAINOSLIITE TEOLLISUUSTEOLLISUUS MAINOSLIITE

n 1110   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Tehtaista tietolähteiksi 
– ikuinen evoluutio

Teollisuus 4.0 merkitsee samaan aikaan kaikkea ja ei mitään. Silti se vaatii valmistajilta 
valtavia investointeja ja hypyn tuntemattomaan, jotta kilpailukyky säilyy vahvana. Jotkut 

toimijat ovat jo edellä ja toiset vasta matkansa alussa, mutta hidas siirtymä herättää  
edelleen paljon kysymyksiä. Miten ja milloin todelliset hyödyt saavutetaan?

teksti heidi tuomainen  kuvat joona raevuori ja robin pettersen nguyen

Tietoevry on auttanut  
suomalaisia teollisuus- 
yrityksiä uusien tekno-
logioiden parempaan 
hyödyntämiseen jo 25 
vuoden ajan.

Tietoevryn Vinh Quang Nguyen tietää, että teollisuusalan tulevaisuus on dataohjautuvuudessa. Rohkeat yritykset tekevät sen eteen ratkaisuja nyt.

P ohjoismaissa on korkea koulutustaso ja kehit-
tyneisyys sekä automaatiossa että IT:n parissa. 
Täällä pohjolassa olemme myös monin tavoin 
globaalisti edellä edistyneissä ratkaisuissa se-
kä korkean lisäarvon tuotannossa. Joidenkin 
mielestä teknisten ratkaisujen kanssa ollaan 

niinkin pitkällä, että inhimilliset rajat alkavat tulla esteeksi 
kehitykselle. On yleisesti hyväksyttyä, että älyratkaisut ovat 
vielä pidemmälle viedyn kehityksen edellytys. 

Korkeiden tuotantokustannusten, haastavan geopoliittisen 
tilanteen ja kiristyvän globaalin kilpailun valossa pohjoismais-
ten valmistajien on myös pysyttävä edellä ja ponnisteltava 
parempien ratkaisujen eteen. Älyteknologiat auttavat, mut-
ta niissä on myös kiistattomat haasteensa. Älykkäisiin tehtai-
siin siirtyminen edellyttää teollisen valmistuksen toiminta-
mallien laajaa uudistamista. Se puolestaan vaatii uudenlaista 
osaamista, prosesseja, työkaluja ja luottamusta.

Tiedolla kohti parempia tuloksia
Uudet IoT-, pilvi- ja reunaratkaisut tuovat uusia tapoja käsi- 
tellä valtavaa datamäärää ja muuntaa se tiedoksi, oivalluk- 
siksi ja osaamiseksi, joilla voidaan saavuttaa kestävämpi ja 
tehokkaampi tuotanto. Tämä ilmenee parempana työturvalli-
suutena, energiansäästönä, vähempänä jätteenä ja alhaisem-
pina ylläpitokustannuksina. Keskeinen ero perinteisempiin 
ratkaisuihin – jotka tarjoavat samanlaisia etuja – on hyöty-
jen laajuus ja skaalautuvuus, jos uudistukset tehdään oikein.

Yksinkertaisesti sanottuna reaaliaikaisen tiedon ja yhden 
totuuspisteen ympärille rakennetun digitaalisen alustan hyö-
dyntäminen tarkoittaa, että kaikilla on jatkuva pääsy samaan 
dataan yhdestä paikasta, mikä puolestaan mahdollistaa no-
pean päätöksenteon eri prosessien välillä. Reaaliaikainen jälji-
tettävyys auttaa löytämään nopeasti syyt ja seuraukset, mah-
dollistaa jatkuvan oppimisen sekä siirtymisen reaktiivisesta 
tuotannosta ja ylläpidosta proaktiiviseen.

Näiden etujen saavuttaminen vaatii suuria investointeja, 
mutta syyt prosessin aloittamiseen ovat painavia:

– Yritysten kannattaa kysyä itseltään: Jos seuraavan tapa-
turman voisi estää reaaliaikaisen datan avulla, eikö sitä koh-
ti kannattaisi pyrkiä? Reaaliaikaisella datalla voidaan myös 
osoittaa tuotannon tehokkaimmat kohdat. Kun koneet ja vii-
veet maksavat miljoonia ja loukkaantumiset jopa ihmishen-
kiä, on selvää, että tämä on tulevaisuus, josta kaikki halua-
vat hyötyä ja johon kannattaa myös investoida, Vinh Quang 
Nguyen, Tietoevry Connectin Lead service owner of Edge 
computing avaa esimerkein.

Pitkän tähtäimen tavoitteena on myös vapauttaa toimin-
taresursseja tuottavampaan aivotyöhön. Juuri nyt teollisuu-
dessa tähdätään "valottomiin tehtaisiin", jotka toimivat täy-
sin itsenäisesti etäohjattuna. Löydettävissä on oletettavasti 
monia muitakin täysin uusia innovaatioita, joita ei ole vielä 
edes kuviteltu. Tämä onkin älykkäiden ratkaisujen jännittä-
vin osa: mihin kaikkeen resurssit riittävätkään, kun älykkäät 
teknologiat hoitavat tylsemmät tehtävät?

Siiloutumisen sudenkuopat
Kun valtava määrä pieniä seurattavia prosesseja on määritel-
tävä ja digitalisoitava, on helppo kuvitella, kuinka siitä voi 
muodostua unelmakentän sijaan loputtomien esteiden vä-
syttävä viidakko. Yleiset lupaukset tulevaisuuden hyödyistä 
vievät helposti motivaation, kun tieto pitkittyneistä proses-
seista ja menetetyistä suurista tuloista leviää alalla.

– Teollisuuden puolella tekniset haasteet liittyvät pitkäl-
ti liiketoiminnan erilaiseen luonteeseen verrattuna muihin 
yrityksiin. Haasteita voivat aiheuttaa esimerkiksi operatii-
visten teknologioiden laaja valikoima, suuret datamäärät, 
skaalautuvuus ja datalatenssivaatimukset, Nguyen selventää.

Monet käytännön haasteet puolestaan syntyvät usein hy-
vin eri lähtökohdista ja syistä.  Yhdellä resurssilla on kuiten-
kin keskeinen rooli prosessissa:

– Ihmiset. Sitä ei voi kiertää, Nguyen kiteyttää.
Nguyenin mukaan onkin tärkeää ymmärtää, että kysees-

sä on prosessi, joka vaatii paitsi valtavaa kulttuurimuutosta 
ja pitkäkestoista sitoutumista myös koko yrityksen läpi kul-
kevaa vahvaa visiota ja strategiaa. 

– Tämä ei ole vain yksittäinen projekti, jossa on pitkä lista 
pieniä tehtäviä. Teollisuus 4.0:aa ei kannata aloittaa vain ly-
hyesti ja kokeiluluontoisesti, vaan se vaatii johdolta sitkeyt-
tä ja tarmoa, jotta kurssilta ei poiketa.

Jos visio muuttuu käytännöksi hitaasti, yksi perimmäinen 
syy löytyy useimmiten työkulttuurista. Insinöörit operatiivi-
sella puolella ovat vuosikymmenten ajan huolehtineet teh-
taan jatkuvasta toiminnasta; se on heidän DNA:ssaan. IT-asi-
antuntijat taas ovat olleet tukipään mahdollistajia.

Yhteisen sävelen, keskinäisen ymmärryksen ja luottamuk-
sen rakentamisen vaatiman ajan aliarvioiminen alusta alkaen 
voi olla kohtalokas virhe pitkällä aikavälillä. Koska uusi nou-
seva IT-teknologia on vain osa kuvaa, uudet käytännön pro-
sessit ja yhtenäinen toimintatapa ovat ratkaisevan tärkeitä 
digitaalisen muutoksen onnistumiselle.

– On hyvin luonnollista, että yksilöt reagoivat suureen 
muutokseen ensin arvioimalla tarpeita pääosin oman tai vain 

yhden pisteen toiminnan näkökulmasta, ja jopa vastustavat 
koko prosessia. Kun yhdistetään osittain jo olemassa olevia 
korkean tason ratkaisuja, jotka aiemmin kuuluivat erillisten 
osastojen toimintaan, on uudelleensuuntaamisesta aiheutu-
va epämukavuus lähes väistämätöntä.

Nguyenin mukaan hyvin toteutetun prosessin ensimmäi- 
set saavutukset tekevät alan numerolähtöiset ammattilai-
set yleensä tyytyväisiksi ponnisteluihinsa, ja yhteistyö al-
kaa helpottua.

– Esimerkiksi tärkeiden tunnuslukujen parantuminen saa 
asiantuntijat usein nälkäiseksi siitä, kuinka paljon enemmän 
voi saavuttaa, Nguyen selventää.

Mahdollisuuksien turvallinen hyödyntäminen
Teollisuus 4.0:n työkalujen käyttöönotto saattaa kuulostaa 
työläältä ja kalliilta, mutta Nguyen on positiivinen:

– Ensimmäiseen epäonnistumiseen tai haasteeseen kom-
pastuessaan yritys on jo edellä niitä, jotka eivät ole edes aloit-
taneet. Se on taatusti oppimismatka, joka on myös kaikilla 
toimijoilla edessä ennemmin tai myöhemmin. Haasteitakin 
varmasti tulee, mutta niitä ei pidä korostaa liikaa. 

Jos organisaatiolla ei ole riittävästi asiantuntemusta datan 
hyödyntämisen kehittämiseen ja toteuttamiseen skaalautu- 
vasti, on järkevää panostaa osaavaan kumppaniin kalliiden 
esteiden ja viiveiden välttämiseksi. Yli 25 vuoden kokemuk- 
sella Tietoevry auttaa pohjoismaisia teollisuusyrityksiä suun-
nittelemaan, toteuttamaan ja hallitsemaan näitä teknologioi-
ta menestyksekkäästi.

Pätevä kumppani auttaa siinä, että prosessi etenee sujuvasti 
ja pysyy oikeilla raiteilla. Samalla kustannukset pidetään ku- 
rissa, motivaatio säilyy ja todellista hyötyä saadaan suunni-
telluissa aikarajoissa. Tietoevryllä on pitkä kokemus ja vahva 
näkemys digitaalisista ratkaisuista, mikä on myös tietoturval- 
lisuuden kannalta kriittistä, kun toimintoja digitalisoidaan.

– Aina on mahdollista, että tekniikka pettää. Riskit voidaan 
kuitenkin minimoida, kun haavoittuvuudet tunnistetaan ja 
niihin varaudutaan. Tämä tarkoittaa, että liiketoiminnan kan-
nalta kriittiset tiedot määritetään ja suojataan. Suvereniteet-
tisyistä myös datan fyysinen sijainti tulee tietää. Riskienhal-
linnan kannalta on myös tärkeää varmistaa kriittisten toimin-
tojen jatkuvuus manuaalisesti mahdollisissa kriisitilanteissa.

Nguyenin mielestä toimintaa tulee kehittää liiketoimin- 
nan lisäarvo edellä. Data on modernia öljyä ja kultaa, jon- 
ka hyödyntämistä ei riskien liiassa pelossa pidä jättää väliin. 

– Luotettava ja osaava kumppani auttaa sekä hyödyntämään 
dataa täysimääräisesti että turvaamaan arvokkaan tiedon.

n Teollisuus 4.0, joka  
tunnetaan myös neljäntenä 
teollisena vallankumouk-
sena, on teollisuuden digi-
talisaation seuraava vaihe.

n  Siirtymää ajaa osin tekno- 
logian, kuten pilven, reuna- 
laskennan, esineiden inter-
netin, Big data -analytiikan, 
tekoälyn, koneoppimisen ja 
robotiikan, yhteenliittämi-
nen, joka on integroitu  
tehtaan koko toimintaan.

n Visiossa on merkittävää 
potentiaalia parantaa  
yritysten tapaa valmistaa,  
parantaa ja jakaa tuotteita.

n  Ydinhyödyt voidaan tii-
vistää valottomaan tehtaa-
seen (lights-out factory) 
eli itsenäisiin ja pitkälle di-
gitalisoituihin älylaitteisiin, 
itseohjautuviin, ennakointi-
kykyisiin ihmisiin, reaalida-
taan ja tietoperusteiseen 
päätöksentekoon.

Digitalisoituva 
teollisuus


TEOLLISUUS MAINOSLIITE

12   n

Content Housen tuottama erikoisjulkaisu

Aurora Infrastructurella tiedostetaan, että yritysten siirtymä kohti entistä puhtaampaa ja tehokkaampaa 
tuotantoprosessiin vaatii usein myös merkittäviä investointeja sähköverkkoon. 

O man toiminnan mahdol-
lisimman pienestä hiili-
jalanjäljestä ja energia-
tehokkuudesta on tullut 

teollisuusyrityksille alati tärkeäm-
pi kilpailuvaltti, jopa elinehto. Sen 
myötä teollisuusyritykset ovat al-
kaneet panostamaan entistä mää-
rätietoisemmin puhtaampiin ja re-
surssitehokkaampiin tuotantopro-
sesseihin. Sa-
malla yritykset 
pyrkivät irtaan-
tumaan fossiili-
sista energian-
lähteistä.

Käytännössä 
nämä puhtaam-
mat prosessit li-
säävät kuitenkin 
yritysten riippu-
vuutta sähkös-
tä. Uudistusten 
keskellä yrityksissä saatetaankin 
havahtua siihen, ettei tehdasalu-
eelle ja tuotantotiloihin aikanaan 
rakennettu sähköinfrastruktuuri 
välttämättä riitäkään kasvavan ku-
lutuksen tarpeisiin. Samalla myös 
liittymistapa kanta- tai jakeluverk-
koon voi mennä uusiksi.

Monissa tapauksissa sähkö-
verkko voi myös olla elinkaarensa 
ja käyttöikänsä päässä – varsinkin 

jos verkko sattuu olemaan perua 
esimerkiksi 1970-luvulta.

Investointikulut saattavat 
yllättää monet yritykset
Edellä kuvatut tilanteet ovat tulleet 
tutuiksi myös Tony Lindroosille, 
Aurora Infrastructuren toimitusjoh-
tajalle. Pahimmillaan sähköverk-
koon liittyvät investointitarpeet 

ovat voineet jää-
dä täysin mietti-
mättä ja kartoit-
tamatta.

– Yritys on 
voinut panostaa 
todella mitta-
vasti puhtaam-
man ja tehok-
kaamman tuo-
tantoprosessin 
edistämiseen. 
Se saadaan kui-

tenkin käyttöön vasta sitten, kun 
myös yrityksen sähköinfra on laitet-
tu uusiksi ja huomioitu mahdolliset 
rakenteelliset parannustarpeet häi-
riöiden minimoimiseksi. Isommas-
sa tuotantolaitoksessa se tarkoittaa 
helposti kymmenien miljoonien in-
vestointeja ydinliiketoimintaa pal-
veleviin laitteisiin.

Haasteena on usein myös se, ettei 
kenelläkään välttämättä ole koko-

AURORA INFRASTRUCTURE on 
suomalainen teollisuuden sähkö-
verkkokumppani, joka tukee asi-
akkaitaan matkalla kohti fossiili-
vapaata ja sähköistyvää tuotantoa. 

Pitkäjänteisenä kumppanina Au-
rora vastaa sähköverkon kehittämi-
sestä, tarvittavista verkkoinvestoin-
neista sekä verkon ylläpidosta ja 
operoinnista kokonaisratkaisuna. 

Auroran tarjoamat palvelurat-
kaisut tarkoittavat sen asiakkaille  
muun muassa häiriötöntä sähkön-
jakelua sekä mahdollisuutta koh-
dentaa asiakasyritysten omat talou-
delliset- ja osaamisresurssit ydintoi-
mintojensa kehittämiseen. 

Kun sähköverkot jätetään asi-
antuntevan kumppanin vastuulle, 
voivat asiakasyritykset keskittyä 
entistä paremmin kilpailukykynsä 
kohentamiseeen.

Tukea matkalle 
kohti vihreää 
teollisuutta

naiskuvaa ja samalla vastuuta ver-
kon tilasta. 

– Joillakin tuotantolinjoilla on 
voitu vuosien varrella tehdä yksit-
täisiä parannuksia, toisilla taas ei. 
Lisäksi oma valvonta- ja huoltohen-
kilöstö on typistetty minimiin ja 
huolto- sekä korjauspalvelukump-
panit hoitavat pieniä palasia koko-
naisuudesta, Lindroos listailee.

Sekin kannattaa huomata, ettei-
vät investoinnit aina onnistu halu-
tussa aikataulussa.

– Vaativan teollisuussähköistyk-

sen osaajia on tällä hetkellä Suo-
messa vain niukasti.

Kumppanuutta kellon ympäri
Auroran omassa kumppanuusmal-
lissa asiakasyrityksen koko sähkö-
verkko siirtyy yhteistyökumppa-
nin vastuulle ja omistukseen. So-
pimuksen myötä Aurora vastaa ver-
kon kehittämisestä, tarvittavista in-
vestoinneista, ylläpidosta ja ope-
roinnista 24/7-periaatteella.

Yhtiön suurimmat asiakkaat ovat 
kotimaisen teollisuuden raskassar-

jalaisia, kuten muun muassa Nes-
teen, Borealiksen ja Outokummun 
kaltaisia toimijoita.

– Asiakkaille tällainen kokonais-
palvelu tarkoittaa entistä varmem-
paa sähkönjakelua, puhtaampia ja 
häiriöttömämpiä tuotantoprosesse-
ja, kulujen selkiytymistä sekä mah-
dollisuutta keskittyä oman ydinlii-
ketoiminnan kehittämiseen. Siihen 
eivät kiinteistön tai tehdasalueen 
sisäiset sähköverkot tai liittymis-
johdot enää tänä päivänä kuulu, 
Lindroos muistuttaa.

Teollisuuden fossiilivapaat ratkaisut vaativat uusiutuvan energian lisäksi myös merkittäviä sähköverkkoinvestointeja. 

Vihreä siirtymä edellyttää  
investointeja sähköverkkoihin
Teollisuusyritykset muokkaavat kiivaasti tuotanto-
prosessejaan päästöttömämmiksi. Muutos tukeutuu 
pitkälti uusiutuvaan sähköenergiaan, mikä saattaa 
tarkoittaa mittavia investointeja myös yritysten 
omiin sähköverkkoihin ja -liityntöihin.
teksti timo sormunen  kuvat aurora infrastructure

“Puhtaampi  
tuotantoprosessi 
onnistuu vasta, 
kun sähköinfra 

on uusittu.


