
Maksaminen
Sähköautojen lataamiseen liittyvä  
maksuliikenne on kriittinen mutta 

muotoaan hakeva toiminto. s. 8

Digitalisaatio
Digitaalisen maailman kehitys ei  
pysähdy – siksi digitukeakin on  

kehitettävä jatkuvasti. s. 5

Muutosvoima
Julkisiin hankintoihin vuosittain  

 käytettävät 50 miljardia tulisi sijoittaa 
tulevaisuuteen katsoen. s. 12

Avaruus. Yksityisen avaruussektorin näkymä on ääretön. s. 7

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Innovaatiot

Bisnesluova
Maailma kaipaa innovaatioita, mutta menestysreseptiin tarvitaan muutakin 
kuin hyvä idea. Asiakas viime kädessä päättää, onko innovaatiosi minkään  

arvoinen. Puheenvuorossa Helene Auramo. s.2


MAINOSLIITE INNOVAATIOT

n  03

Content Housen tuottama erikoisjulkaisuINNOVAATIOT MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi  

TEKIJÄT |  Sisältökoordinaattorit Ville Kukkonen, Mikko Tammilehto  |  Visuaalinen koordinointi Noora Typpö  |  Projektikoordinaattorit 
Ilari Vuoste, Aleksi Lipponen, Lauri-Kalle Karppinen  |  Kirjoittajat Joonas Ranta, Vilma Timonen, Jukka Nortio, Marjaana Tunturi,  
Ritva-Liisa Sannemann, Helen Partti, Mari Korhonen, Tuomas I. Lehtonen, Maisa Lampinen, Saana Lehtinen, Johanna Haveri   
|  Kuvaajat Suvi Laine, Riku Kylä, Joona Raevuori, Juho Länsiharju, Patrik Pesonen, Sami Pulkkinen, Marko Rinta-Porkkunen,  
Anni Tapio, Eino Ansio (kansikuva)  |  Kannen kuvauspaikka Ravintola Pons

|  Innovaatiot on Content Housen  
julkaisema mainosliite. Jaellaan Helsingin  
Sanomien liitteenä 15.03.2023.  
Painosmäärä 100 000.

KUVAILEN ITSEÄNI  usein bisnesluovaksi. Olen valmistunut Helsingin 
kauppakorkeakoulusta ja sen jälkeen päässyt opiskelemaan Helsingin 
Taideteolliseen korkeakouluun. En ajatellut koskaan olevani kovin 
luova, kunnes pääsin sisään taideyliopistoon. 

PÄÄSIN TUTUSTUMAAN uuteen, luovaan ja idearikkaaseen yh-
teisöön. Luovuuteni lipas avautui. Ideoita alkoi pursuta. Niitä 
ryöppysi niin paljon, että se oli minusta alkuun jopa pelotta-
vaa. Se ei tuntunut minusta minulle. En ollut koskaan oppi-
nut käsittelemään itseäni ideoiden synnyttäjänä. Uusia aja-
tuksia tuli niin paljon, että oli pakko pysähtyä ja hengittää.

JÄLKIKÄTEEN TIEDÄN  mitä minussa tuolloin tapahtui. 
Annoin itseni olla ensimmäistä kertaa vapaasti se luova 
minä, joka sisimmiltäni olin. Uusi ympäristö loi luovuu-
delle erinomaiset puitteet. Ilmapiiri ruokki uutta ajattelua.  
Diversiteetti Medialabin opiskelijoiden ja opettajien kes-
kuudessa oli merkittävä. Kun yksi heitti idean, toinen osa-
si jatkaa sitä omasta näkökulmastaan. Kulttuuri oli salliva, 
kysyvä ja oivalluttava. Ilmapiiri oli toiveikas: me voisimme 
muuttaa maailmaa paremmaksi. 

SAMANLAISTA ILMAPIIRIÄ  kaivataan nyt yrityksiin. Monimuo-
toisten tiimien lisäksi tarvitsemme luovaa ja optimistista ilmapiiriä, 
jotta uusia ajatuksia ja näkökulmia voi syntyä. Innovaatioita tarvitaan 
nyt enemmän kuin koskaan ennen.

LUOVUUT TA TUETA AN  sillä, että ideoiden annetaan lentää, vaikka ne 
eivät olisi hyviä. Ja lohtuna se, että yleensä esimerkiksi startupit ovat 

aloittaneet eri idealla, kuin mikä on lopullinen menestysresepti. On 
kokeiltu, opittu, testattu ja pilotoitu. Mutta vaikka organisaatio oli-

sikin idearikas ja saisi toteutettua ideoitaan käytäntöön, se ei yk-
sin riitä. Liian moni startup ja idea kuolee tänäänkin, sillä se ei 

ole kaupallinen. Asiakkaita ei saada innostumaan tuotteesta 
tai palvelusta – tai maksamaan siitä. Tai rahoittajia näkemään 
yrityksen kaupallista potentiaalia, jolla lisäaikaa kehitykseen 
ja pilotointiin voitaisiin saada. 

NÄIN VIIKOTTAIN ESIMERKKEJÄ siitä, kuinka yritys saat-
taa kehittää palvelua tai tuotetta kuukausia omassa bunk-
kerissaan, ennen kuin sitä näytetään asiakkaille. Ja sitten 
huomataankin, etteivät asiakkaat olekaan valmiita maksa-
maan siitä. Rahat loppuvat. Jatkorahoitusta ei myönnetä. 

Menestys jää toteutumatta.

MENESTYSRESEPTIEN SYNTYYN ei siis riitä pelkkä luovuus 
ja ideoiden toteutuskyky. Tarvitsemme mukaan liiketoimin-

nan – bisnesluovuuden. Ja innovaation kannalta tärkeimmän 
henkilön: asiakkaan. Asiakas viime kädessä päättää, onko inno-

vaatiosi minkään arvoinen. 

Kaupallisuus luovuuden polttoaineena

Helene Auramo  |  Prönön toimitusjohtaja, Vuoden nuori hallitustekijä 2022

P U H E E N V U O R O 

Tutkimus on osa 
vaikuttavaa ja 
korkealaatuista 
terveydenhuoltoa

tällä olisi pitkäaikaisia vaikutuksia 
huippututkimukseen, koulutuk-
seen tai osaamiseen.

Tutkimusta ei ole mahdollista 
tehdä ilman rahoitusta, eikä tutki-
mustyön vaatima infrastruktuuri 
pysy yllä tai kehity ilman määrä-
tietoisia panostuksia.

Erinomaista suomalaisen tutki-
muksen kilpailukyvyn kannalta on, 

Lääkehoidot eivät kehity itsestään: jokaisen uuden hoidon taustalla on pitkä
tutkimuspolku. Rahoitus on onnistuneen tutkimustyön edellytys, eikä sen  
vaatima infrastruktuuri pysy yllä tai kehity ilman määrätietoisia panostuksia.

M atka uuteen lääke-
hoitoon vie keski-
määrin 10–15 vuotta. 
Kun uusi lääkehoi-

to on siirtynyt varhaisen vaiheen 
tutkimuksesta kliinisiin lääketut-
kimuksiin, tutkimuslääke siirtyy 
myös työkaluksi terveydenhuol-
toon. Hoidot ovat yhä vaativam-
pia, monimutkaisempia ja toisaalta 
räätälöidympiä. 

Harvaa sairautta hoidetaan tä-
nä päivänä samoilla hoidoilla kuin 
vuosikymmeniä sitten. Meidän tu-
lee voida luottaa siihen, että sairas-
tuessamme meitä hoidetaan par-
hailla mahdollisilla käytössä olevil-
la lääkehoidoilla ja alan asiantunti-

jat osaavat valita juuri meille sopi-
vimman, tehokkaimman sekä tur-
vallisen hoidon.

Monelle potilaalle mahdollisuus 
osallistua kliiniseen lääketutki-
mukseen saattaa olla ainoa jäljellä 
oleva hoitomuoto. Lääkärille tut-
kimustyö tuo uusimman tiedon ja 
osaamista, jota tarvitaan, kun tut-
kimuslääke siirtyy osaksi tervey- 
denhuollon valikoimaa. Yhteiskun-
ta hyötyy Suomessa tehtävästä tut-
kimuksesta laajasti.

Kaikki lupaavat innovaatiot eivät 
pääse perille eivätkä päädy hoidok-
si potilaille. Yritysten on siedettä-
vä lukuisia epäonnistumisia yhtä 
onnistunutta hoitoa kohden. Siksi  

yrityksille on luotu kannusteet teh-
dä tutkimustyötä ja niistä on pidet-
tävä tiukasti kiinni. Ilman niitä vain 
harva yritys pystyisi investoimaan 
tutkimus- ja kehitystoimintaan.

Kilpailukyky tulee varmistaa
Tällä hetkellä olemme huolissam-
me Euroopan kilpailukyvystä lää-
keteollisuudessa. Esimerkiksi lää-
keyritysten investoinnista yhä suu-
rempi osa kohdistuu Yhdysvallois-
sa tai Kiinassa tehtävään tutkimuk-
seen. Olemme jäämässä jälkeen.

Myös Suomessa päättäjät ovat 
vuoron perään leikanneet TKI-ra-
hoituksesta jo usealla vaalikaudella 
pitäen mahdollisena ajatusta, ettei 

että poliittiset päättäjät ovat halun-
neet selkeän suunnanmuutoksen. 
Valtioneuvoston perustama par-
lamentaarinen työryhmä julkaisi 
aivan vastikään pitkän aikavälin 
suunnitelman, miten TKI-inves-
toinnit nostetaan neljään prosent-
tiin bruttokansantuotteesta vuo-
teen 2030 mennessä.

Osa suunnitelluista toimista on jo 
tehty, sillä tämän vuoden alussa as-
tui voimaan TKI-rahoitusta koske-
va laki. Se luo pohjan hallituskaudet 
ylittävälle TKI-rahoitukselle. 

Tutkimus on kehittyvän
yhteiskunnan edellytys
Jotta tavoiteltuun neljään prosent-
tiin päästään, valtaosa investoin-
neista tarvitaan yrityksiltä. Yri-
tysten investointeja kannustetaan 
muun muassa verovähennyksin. 

Suomen kilpailukyvyn kannalta 
on merkittävää, että päättäjät ovat 
antaneet selkeän viestin niin suo-
malaisille kuin kansainvälisillekin 
yrityksille Suomesta innovaatio-
myönteisenä yhteiskuntana. Yri-
tyksille on myös tärkeää tietää, et-
tä käytännössä se tarkoittaa valtion 
kasvavan rahoitusosuuden lisäksi 
patenttien ja aineettoman omaisuu-
den suojaamista sekä lainsäädän-
töä, joka tukee tutkimustoimintaa.

Tutkimus-, kehittämis- ja in-
novaatiotoiminta ovat kehittyvän 
yhteiskunnan kiistaton edellytys. 
Tutkimus luo perustan korkealle 
koulutukselle, joka taas tuo huip-
puosaajia kehittämään innovatiivi-
sia tutkimushankkeita. 

Lääketeollisuuden investoin-
neissa tärkeää on myös se, että ta-
louskasvun lisäksi alan tutkimuk-
sen kautta voidaan lisätä tervey- 
denhuollon vaikuttavuutta, tuot-
taa terveyttä ja hyvinvointia sekä 
parantaa sairauksia. Moni sairaus 
on edelleen vailla parantavaa hoi-
toa, mutta tutkimuksella voidaan 
luoda toivoa myös heille.

teksti lääketeollisuus  kuvat lääketeollisuus ja emma rinneheimo

Lääketeollisuus ry:n Nadia Tammisen mukaan Eurooppa on jäämässä 
jälkeen lääketeollisuuden tutkimus-, kehitys- ja innovaatiotoiminnassa.

Tutkimus luo perustan korkealle koulutukselle, jonka pohjalta tulevaisuuden huippuosaajat kehittävät terveydenhuollon innovaatioita.

Ari Salonen kertoo, että Devikone vastaa integraatio-osaajien puutteeseen omalla koulutusohjelmallaan.

Järjestelmäintegraatiot pyörittävät yhteiskuntaa

Y ritykset kasvavat usein käy-
tännön haasteiden nopean 
ratkaisemisen sanelema-

na. Kasvustrategioita aletaan poh-
timaan siinä vaiheessa, kun tode-
taan nykyisten IT-ratkaisujen ole-
van monimuotoisuudessaan mah-
dottomia hallita. Ongelmat järjestel-
mäintegraatioissa näkyvät lopulta 
myös tuloksessa.

Devikone Oy:n toimitusjohtaja 
Ari Salonen on todistanut, kuinka 

helpottavana asiantuntijan tuki on 
integraatioprojekteissa koettu. Inte-
graatiokumppani pystyy analysoi-
maan nykytilanteen ja muodosta-
maan sen pohjalta aikaa kestävän 
integraatiostrategian. 

Enemmän kuin alusta
Keskeistä kestävässä integraatio-
arkkitehtuurissa on tuoda integraa-
tiot pois ohjelmistojen omasta koo-
dista. Niin luodaan yhtenäinen ja 

IT-järjestelmien integraa-
tiot ovat yksi yritysten 
kilpailukyvyn tärkeimpiä  
muuttujia. Ne mahdollis- 
tavat organisaation toi-
mintakyvyn ja liiketoi-
minnan jatkuvuuden.

hallittu tapa kehittää integraatioita.
Devikoneen palvelualustalla 

voidaan ajaa integraatioiden lisäk-
si muitakin palveluita. Se voi tar-
vittaessa toimia alustana muulle-
kin ohjelmistokehitykselle tai liit-
tyä toisiin integraatioalustoihin.

– Devikoneen kokonaisvaltainen 
työ on vastaveto pirstaleisille pro-
jekteille, jotka ovat riippuvaisia pa-
himmillaan yhdestä vastuuhenki-
löstä. Avainhenkilön poistuessa voi 
asiakas jäädä tyhjän päälle. Hyvä in-
tegraatiostrategia antaa askelmer-
kit, joiden kautta kuka tahansa voi 
luoda uutta annettujen linjauksien 
pohjalta, Salonen painottaa.

Taustalla avoin lähdekoodi
Devikoneen palvelut nojaavat avoi-
meen lähdekoodiin. Tiettyihin aikaa 
vieviin täsmätehtäviin talo on luo-
nut jopa oman ohjelmointikielensä 
tuottavuutta moninkertaistamaan. 

Nykyaikainen integraatioalus-
ta hyödyntää konttiteknologiaa 
useasta koneesta koostuvan klus-
terin päällä. Kokonaisuuden rinnal-
le voidaan tuoda muita, joustavas-
ti vaihdeltavia teknologioita. Koko-
naisvaltainen ratkaisu toimii lähes 
automaattisesti. 

Devikone tekee yhteistyötä myös 
Red Hatin kanssa, joka on tuotteis-
tanut parhaita avoimen lähdekoo-
din ohjelmistoja. Red Hatilta löytyy 
Enterprise-tason yrityksille koko-
nainen ohjelmistojen ekosysteemi, 
jonka punaisena lankana on saada 

kasvun tuomaa kaaosta hallintaan. 
Devikone on Red Hatin advance-ta-
son partneri ja Red Hatin integraa-
tio- ja alustaratkaisujen toimittami-
nen on tärkeä osa liiketoimintaa.

Avointa erikoisosaamista
Vaikka Devikoneelta löytyy mo-
nenlaista osaamista, haluaa yritys 
keskittyä voimakkaasti integraati-
oihin, jolloin asiakas saa parhaan 
mahdollisen hyödyn.

Devikoneen asiantuntijajoukol-
la on kokemusta sadoista integraa-
tioprojekteista. Integraatio on erit-
täin spesifiä osaamista, ja parhaat 
käytännöt tunnetaan syvällisesti. 
Tietoa myös jaetaan tehokkaasti 
asiantuntijoiden kesken, eikä uu-
sikaan työntekijä jää vaille tukea ja 
turvaa. Devikoneen ohjelmoijia var-
ten Salonen kollegoineen on luonut 
Integraatioakatemian: työntekijöil-
le avoimen verkkoportaalin, jonka 
päivittyvä sisältö pitää ohjelmoijien 
osaamisen ajan tasalla.

Esimerkkinä Salonen mainitsee 
erään johtamansa integraatiouudis-
tuksen, joka koostui sadoista eri in-
tegraatioista. 

– Vanha alusta vaati valtavan 
määrän ylläpitoa. Rinnalle luotiin 
uusi, nykyaikainen palvelualusta, 
minkä jälkeen integraatiot nykyai-
kaistettiin ja siirrettiin uudelle alus-
talle. Näinkin iso projekti sujuu jou-
hevasti, kun teknologiat, osaami-
nen ja avoimuus ovat kunnossa, Sa-
lonen kertoo.

teksti joonas ranta  
kuva suvi laine


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  0504   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Helsingin kaupunki tarjoaa maksutonta digitukea 
pian kolmen vuosikymmenen kokemuksella. Tukea 
saa sekä kaupungin toimipisteistä että kotiin tuotuna.

Digituki  
parantaa 
asukkaiden 
arkea

H elsingin kaupungin 
maksuton digituki al-
koi vuonna 1994 Kirja-
kaapeli-kokeiluna, jo-

ka laajeni seuraavana vuonna Lasi-
palatsiin digitaalisten palveluiden 
kohtaamispaikaksi. Keskustasta 
toiminta laajeni vuonna 2002 Kon-
tulan Kontupisteelle.

Idea on ollut alusta saakka sama 
kuin tänä päivänä: asukkaille ilmai-
nen palvelu – nyt jo yli 150 paikassa 
kuten kirjastoissa, asukastaloissa ja 
palvelukeskuksissa.

HelsinkiMissio kehittää yhteis-
työssä kaupungin kanssa kotidigi-
tukea niille ikäihmisille, joiden on 
vaikea hakea digitukea kodin ulko-
puolelta tai joilla ei ole läheisiä aut-
tamassa digipulmissa.

– Emme jätä ketään yksin digi-
pulmien kanssa, vakuuttaa Hel-
sinkiMission projektikoordinaat-
tori Sirpa Hirvonen. 

– Kun vapaaehtoinen digiopasta-
ja menee asiakkaan kotiin, on aikaa 
kohdata ja kuunnella häntä muis-
sakin asioissa kuin pelkästään digi-
taalisuuden kanssa. Olemme tun-
nettuna järjestönä luotettava taho, 
jonka puoleen on helppo kääntyä, 
Hirvonen lisää.

Digitukea saatavilla kaikille 
laitteille ja palveluille
Kaupunki tarjoaa digitukea kaikil-
le, vaikka asiakkaista suurin osa on-
kin ikäihmisiä. 

– Esimerkiksi vieraskieliset ja 
nuoret voivat tarvita tukea erilais-
ten digitaalisten palveluiden käy-
tössä, vaikka laitteen käyttö olisikin 
ennestään tuttua, toteaa Helsingin 
kaupunginkanslian neuvontapääl-
likkö Anne Nissinen.

Kodeissa annettavan digituen 
tarpeet liittyvät ensisijaisesti senio-
reiden omien laitteiden, kuten äly-
puhelinten ja tablettitietokoneiden 
käyttöön. Älytelevisioihin liittyvä 
opastus on lisääntynyt huomatta-
vasti viime vuosien aikana. Seniorit 

tarvitsevat usein apua myös uuden 
printterin käyttöönotossa ja värika-
settien vaihdossa.

Kirjastoissa neuvotaan usein tu-
lostuksessa ja skannauksessa sekä 
sähköpostin käytössä. Monet myös 
tarvitsevat tukea vanhojen doku-
menttien digitointiin sekä digitaa-
listen dokumenttien tulostukseen.

Laaja osaajien joukko tukena
Digitukea tarjoaa Helsingin kau-
pungin tukipisteissä koko joukko 
osaajia kuten kirjastojen, Helsin-
ki-infon ja asukastalojen työnteki-
jät sekä Enter ry:n vapaaehtoiset. 
Enter ry:n vertaistukeen voi myös 
varata ajan, mutta kaupungin työn-
tekijöiden digitukea saa palvelupis-
teissä ilman ajanvarausta.

Tietoa digituen palveluista saa 
keskitetysti Helsingin kaupungin 
verkkosivulta. Kotidigitukea tarvit-
seva voi täyttää siellä lomakkeen, 
jonka tiedot ja yhteydenottopyyntö 
menevät suoraan HelsinkiMissiolle.

Helsinki-infolle voi myös soit-
taa ja kertoa digipulmistaan. Sieltä 
avun tarvitsija ohjataan oikeaan 
paikkaan.

Helsingin kaupungilla digitukea 
annettiin viime vuonna yhteensä 
230 000 kertaa ja näistä suurin osa 
kirjastoissa. Työväenopistossa jär-
jestettiin yli 20 000 digituen ope-
tustuntia. HelsinkiMissiolla puoles-
taan oli viime vuonna 250 kotikäyn-
tiasiakasta, joista monien luona 
käytiin useamman kerran.

Oppimisen iloa
Digituen tarkoitus on sekä ratkoa 
kansalaisten akuutteja ongelmia et-
tä rohkaista helsinkiläisiä tutustu-
maan digitaalisten laitteiden ja pal-
veluiden mahdollisuuksiin.

– Kaupungin tai HelsinkiMission 
digineuvoja opastaa henkilöä tart-
tumaan itse ongelmiin. Monet asi-
akkaamme ovat innoissaan, kun 
he huomaavat, että he voivat op-
pia uusia asioita iästä riippumatta, 

teksti jukka nortio  kuva joona raevuori

Kaupunginkanslian neuvontapäällikkö Anne Nissinen ja HelsinkiMission projektikoordinaattori Sirpa Hirvonen 
tietävät, että digitaalisen maailman kehitys ei pysähdy. Siksi digituenkin tulee kehittyä jatkuvasti.

Nissinen kertoo.
Digitaaliset palvelut ja laitteet 

kehittyvät jatkuvasti ja niin myös 
digituki.

Helsinki-infon puhelimitse toi-
miva etädigituki toimii tällä hetkel-
lä niin, että asiakas jättää palvelu-
pyynnön itse verkkosivuilla tai soit-
taa Helsinki-infoon. Tämän jälkeen 
asiakkaaseen otetaan yhteys hänel-
le ilmoitettuna aikana.

– Kehitämme tämän vuoden ai-
kana puhelimitse annettavaa pi-
kaetätukea, josta saa apua heti, 
kun tarve vaatii. Toinen kehitys-
hanke on digiystäväpalvelu, josta 
saimme vuonna 2022 hyviä koke-
muksia HelsinkiMission ja DNA:n 
kanssa tehdyssä kokeilussa, Nissi-
nen päättää.

Helsingin maksuton digituki 
n  HelsinkiMission kanssa  
yhteistyössä kehitetyllä  
kotidigituella oli viime vuonna 
250 kotikäyntiasiakasta.

n  Tietoa digituen palveluista 
on saatavilla kaupungin  
verkkosivuilla osoitteessa  
digituki.hel.fi.

n  Omista digipulmista voi 
myös soittaa Helsinki-infon 
numeroon 09 310 11111, josta 
osataan ohjata avun tarvitsija 
oikeaan paikkaan.

n Digituki palvelee yli 150 
toimipaikassa kuten kirjas-
toissa, palvelukeskuksissa, 
työväenopistoissa sekä  
asukastaloissa.

n  Tukea on tarjolla myös  
kotipalveluna sekä etädigi-
palveluna heille, jotka eivät 
itse pääse käymään kaupun-
gin palvelupisteissä.

n  Vuonna 2022 digitukea  
annettiin yhteensä 230 000 
kertaa, pääosin kirjastoissa.

Todellinen kokeiluympäristö, 
joka kattaa koko kaupungin

H elsingin kaupunki tar-
joaa houkuttelevan 
ympäristön uusien 
tuotteiden ja palvelui-

den testaamiseen. Business Helsin-
gin eli kaupunginkanslian elinkei-
no-osaston Testbed Helsinki -toi-
minnassa hyödynnetään kaupun-
kiympäristöä, kaupungin palvelu-
pisteitä ja infraa kehitys- ja kokei-
luympäristönä, jossa kaupunki, yri-
tykset ja loppukäyttäjät voivat yh-
dessä kehittää uusia tarvelähtöisiä 
ratkaisuja. Yhteistyössä on mukana 
kaupungin innovaatioyhtiö Forum 
Virium Helsinki sekä oppilaitoksia ja 
tutkimuslaitoksia. Kokeiluprosessi 
auttaa yrityksiä tuotekehityksen no-
peuttamisessa, asiakasymmärryk-
sen syventämisessä ja markkinare-
ferenssien kartuttamisessa.

Testbed Helsingin kokeilualusta-
toiminnan keskeiset sisältöalueet 
ovat oppimisteknologia-ala, älylii-
kenne, rakennettu ympäristö, kier-
totalous sekä terveys ja hyvinvointi. 
Tuotekehitysympäristöinä hyödyn-
netään rakennuksia tai dataa sekä 
palveluyksiköitä, kuten kouluja ja 
terveysasemia. 

– Eniten kokeiluja tehdään nyt 
helsinkiläisissä kouluissa yhdessä 
kasvatuksen ja koulutuksen toimi-
alan kanssa. Testaamme juuri esi-
merkiksi ratkaisuja kielten, mate-
matiikan ja sosiaalisten taitojen op-
pimiseen sekä lasten metsäsuhteen 
lujittamiseen, kertoo Business Hel-
singin innovaatiopalveluiden johta-
va asiantuntija Kimmo Heinonen, 
joka vastaa Testbed Helsinki -toi-
minnasta kokonaisuutena.

Ratkaisuja kiertotalouteen
paikallisen yhteistyön avulla
Yksi Testbed Helsingin painopis-
tealueista on kiertotalous. Vuonna 
2021 käynnistetyn kiertotalouden 
klusteriohjelman tavoite on edistää 
kiertotalouden mukaista innovaa-
tio- ja liiketoimintaa sekä ilmastota-
voitteita. Kiertotalousklusteri kes-
kittyy erityisesti rakentamisen kier-
totalouden kehittämiseen.

– Valitsimme klusterin teemaksi 
rakentamisen, koska sillä on kansal-
lisellakin tasolla todella suuri liike-
toiminta- ja päästövähentämispo-
tentiaali. Helsingissä tapahtuu ko-
ko ajan tällä sektorilla: meillä pu-
retaan, rakennetaan ja peruskorja-
taan. Myös välimatkat ovat lyhyet, 
joten täällä jos missä kannattaa edis-
tää rakentamisen kiertotaloutta, sa-
noo kiertotalouden klusteriohjel-
man projektipäällikkö Mira Jarkko.

Kiertotalous kiinnostaa yrityk-
siä ja muita organisaatioita. Mu-
kaan klusteriin on ilmoittautunut 

jo yli 100 toimijaa, ja uutiskirjeen 
tilaajia on moninkertainen määrä. 

– Kun haastattelimme yrityksiä 
ennen klusterin perustamista, kaik-
ki toivoivat konkreettisia toimenpi-
teitä. Olemme käyneet keskustelui-
ta klusteriin liittyneiden kanssa ja 
pyrkineet löytämään teemoja, joi-

hin tällä hetkellä kaivataan eniten 
ratkaisuja, Jarkko kertoo. 

Jarkko korostaa yhteistyönäkö-
kulmaa klusterin toiminnassa – esi-
merkiksi materiaalivirtojen hallin-
ta ja hyödyntäminen edellyttävät 
yhteistyötä eri toimijoiden kesken. 

– Etsimme aidosti yhdessä ratkai-
suja. Kiertotaloudessa jokainen toi-
mija tarvitsee toista, sitä ei pysty te-
kemään ilman yhteistyöverkostoa. 

Avointa tiedon jakamista
Kiertotalousklusterissa viestin-
tä ja tiedon jakaminen on tärkeää. 
Klusteri kehittää parhaillaan aineis-

topankkia, johon kootaan muun 
muassa klusterissa tehtyjä selvi-
tystöitä ja prosessikuvauksia.

– Pyrimme tuottamaan monipuo-
lisesti sisältöjä avoimeen käyttöön 
ja lähdemme klusterin jäsenten tar-
peista, sanoo klusteriohjelman pro-
jektiasiantuntija Mette Hiltunen.

– Ala kaipaa uusia tekijöitä ja 
osaamista. Olemme tehneet paljon 
yhteistyötä esimerkiksi Aalto-yli-
opiston kanssa. Opiskelijoita kierto-
talous kiinnostaa, ja se on arkkiteh-
tien koulutuksessa nouseva teema.

Kiertotalousklusterin jäseneksi 
voi liittyä Testbed Helsingin verkko- 

Aidossa käyttöympäristössä tapahtuva palvelu- ja 
tuotetestaus hyödyttää kaikkia. Helsingin kokeilu- 
alustatoiminnan ansiosta se on mahdollista.
teksti vilma timonen  kuva riku kylä

sivuilla. Sivustolta löytyy myös li-
sää tietoa kiertotalousklusterista ja 
Testbed Helsingin muusta toimin-
nasta. Mukaan kokeilutoimintaan 
hakeudutaan innovaatiohaasteen 
tai -kilpailun kautta tai lähettämäl-
lä oma kokeiluehdotus yhteyden-
ottolomakkeella. 

– Meihin voi olla yhteydessä ja 
tiedustella mahdollisuutta toteut-
taa kehitysvaiheessa olevaa tuo-
tetta tai palvelua koskeva kokeilu 
tai pilotti aidossa kaupunkiympä-
ristössä. Kaikkia emme ehkä pysty 
palvelemaan, mutta teemme par-
haamme, Heinonen lupaa. 

Rakennuskonserni Skanskan omistamassa kiinteistössä Lauttasaaren Vattuniemessä on käynnissä kiertotalousklusterin kokeilu. Kokeilussa etsi-
tään tapoja tehdä kiertotalouden mukaista purkamista ja materiaalikiertoa. Tiiviin yhteistyön ansiosta hankkeen osapuolet hyötyvät toisistaan.


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  0706   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

AVARUUDESTA  
ARKIPÄIVÄÄ

Teknologiatoimisto Huldin Matti Anttila ja Tuomas Martin uskovat, että yrityksen avaruusprojekteista 
kerryttämä hyöty on sovellettavissa lähes joka alalle.

E spoon Keilaniemessä ma-
jaansa pitävän Huldin ti-
lat näyttävät modernil-
ta toimistolta siinä mis-

sä muidenkin. Ystävänpäiväksi toi-
miston aulaan ripustetut vaalean-
punaiset ilmapallot tekevät tunnel-
masta erityisen lämpimän.

Sisällöltään Huldin asiakaspro-
jektit eivät ole silti kevyimmästä 
päästä. Koneteollisuuden ja ter-
veydenhuoltoalan lisäksi teknolo-
giatalo erottuu joukosta mittaval-
la avaruuskokemuksellaan. Kun-
nianhimon puutteesta yritystä ei 
voi syyttää. Huld on mukana esi-
merkiksi Exomars-ohjelmassa, joka 
toimittaa ensimmäisen eurooppa-
laisen mönkijän Marsiin. Projektis-
sa Huld on vastannut kriittisen var-
muusohjelmiston toteuttamisesta.

Huld ei silti ole mikään ava-
ruustoimisto. Monikansallisten ja 
kompleksien projektien myötä ta-
loon on silti syntynyt äärimmäi-
sen tarkka työskentelytapa. Tä-
män kulttuurin hedelmiä toimisto 
tuo asiakkaalle kuin asiakkaalle.

Avaruusliiketoiminta kasvaa 
uskomattomiin mittoihin
Avaruus on läsnä päivittäisessä ar-
jessa yllättävän vahvasti. Pizzalähe-
tin etenemisen seuraaminen puheli-
men näytöltä, globaalin lentoliiken-
teen suunnittelu tai puolustusvoi-
mien joukkojen liikkeiden tarkkai-
lu on mahdollista maata kiertävien 
satelliittien ansiosta.

Matti Anttila, Huldin avaruus- ja 
puolustusprojektien liiketoiminnan 
kehitysjohtaja nappaa käsiinsä sa-
telliitin mallikappaleen. Kuutiota 
katsoessa on vaikea kuvitella, että 
taustalla voi helposti olla jopa mil-
jardien eurojen monikansallinen ja 
-tieteellinen avaruushanke.

Valtiolliset instituutiot käyttä-
vät rahaa avaruushankkeisiin jat-
kuvasti enemmän. Tällä vuositu-
hannella valtiollisen avaruustoi-
mialan rinnalle on noussut yksityi-
nen avaruussektori. Sen ennuste-
taan kasvavan todellakin tähtitie-
teellisiin mittoihin, yli tuhanteen 
miljardiin eli biljoonaan dollariin, 
vuoteen 2040 mennessä. Satelliit-
tien ja planeettojen pinnalla mön-
kivien ajoneuvojen lisäksi avaruus-
osaamisesta hyötyvät lukuisat alat 
terveydenhuollosta  puolustukseen 
ja kuluttajapalveluihin.

Huld syntyi, kun avaruusalan 
asiantuntija Space Systems Finland 
ja teknologiatalo RD Velho yhdis-
tyivät vuonna 2019. Myös Suomen 
maksamien Euroopan avaruusjär-
jestö ESAn jäsenmaksujen myötä 
maahan on virrannut avaruusalan 
projekteja tasaisesti. Näissä projek-
teissa Huld edeltäjineen on ollut ak-
tiivisesti mukana.

Kasvava määrä yrityksiä etsii 
nyt kaupallisia sovelluskohteita 
avaruusteknologiasta. Puhutaan 
NewSpace-ajasta, jolle on ominais-
ta ketterien menetelmien hyödyn-
täminen erittäin korkean luotetta-
vuuden teknologian kehittämises-
sä – avaruuteen lähetettävää laitetta 
on hyvin vaikea korjata jälkikäteen, 
joten sen on syytä toimia.

– Avaruusprojektit ovat tunnettu-
ja hyvin korkeista vaatimuksistaan 
luotettavuuden saralla. Samalla 
nykymaailman yritykset eivät sel-
viä ilman ketteriä menetelmiä, ker-

too ohjelmistokehityspalveluiden 
myyntijohtaja Tuomas Martin.

Ulottuvuuksia innovaatioille
Harvoin voi yritys mainita olevan-
sa mukana maapallon ulkopuolisen 
elämän etsimisessä. Tässäkin Hul-
din tekeminen erottuu massasta. 
Yritys on vastannut ohjelmistosta 
muun muassa PLATO-avaruusteles-
koopissa. PLATO suuntaa etsimään 
uusia, kenties jopa asutettuja maail-
moja vuoden 2026 aikana.

– Meille oleellista ei lopulta ole 
avaruus itsessään, vaan tekemisen 
luotettavuus. Kun projektissa on 
mukana 100 muuta avaruusalan toi-
mijaa ja miljardien budjetti, nousee 
integraatio-osaaminen korvaamat-
tomaan asemaan, Anttila tähdentää.

Anttila ja Martin tunnustavat 
kyseisten julkistusten edustavan 
työn mediaseksikkäämpää puolta. 
Todellisuudessa EU:n kaltaiset toi-
mijat vaativat yrityksiltä entistä tiu-
kempien standardien noudattamis-
ta. Notkea toimiminen regulaatio-
viidakossa on Huldille kuitenkin it-
sestäänselvyys. Talossa testataan ja 
dokumentoidaan päivittäin.

– Kuvitellaan vaikka hanke, jos-
sa asiakas on tilannut meiltä uuden 
elektroniikkakortin, mutta varaosia 
ei ole enää saatavilla – ja dokumen-
taatio puuttuu, Anttila kuvailee.

– Avaruudesta opittujen proses-
sien myötä uusi komponentti luo-
daan ja testataan. Tuloksena on val-
miin laitteen lisäksi dokumentaatio, 
joka on jatkossa asiakkaan käytössä.

Maanpäällisillä toimialoilla esi-
merkkejä ketterän kehityksen ja luo-
tettavuuden yhdistämisestä on lu-
kuisia. Kuinka tuotetaan uusia di-
gitaalisia palveluita esimerkiksi ter-
veydenhuoltoon kustannustehok-
kaasti ja nopeasti – potilasturvalli-
suutta tai tietosuojaa vaarantamat-
ta? Entä miten maailmalle teknolo-
giaa lähettävä konepaja minimoi ta-
kaisinvetojen ja takuuhuoltojen ris-
kin olemalla silti kilpailijoitaan no-
peampi uusien tuotteiden ja palve-
luiden markkinoille tuomisessa?

Suunnittelu- ja ohjelmistotalo Huldin projektit suuntaavat ajoittain  
maata kiertävälle radalle – tai kauemmas. Vuosikymmenten avaruus- 
kokemus on hionut taloon työtavan, josta hyötyvät kaikkien alojen  
asiakkaat. Vaikka hankkeet voivat suuntautua Aurinkokunnan eri  

osiin, pysyvät osaajien jalat tukevasti maan pinnalla.

teksti joonas ranta  kuva juho länsiharju

Ääretöntä 
potentiaalia
n Pitkään julkisten organi-
saatioiden hallinnassa ollut 
avaruustekniikan toimiala 
on viime vuosina avautu-
nut entistä enemmän  
yksityisille toimijoille.

n  Yksityisen avaruussekto-
rin ennustetaan kasvavan 
yli biljoonan dollarin arvoi-
seksi markkinaksi vuoteen 
2040 mennessä.

n  Huldilla on yli 30 vuo-
den kokemus vaativista 
avaruusalan projekteista, 
painottuen ohjelmisto- ja 
järjestelmäsuunnitteluun.

n  Avaruusteknologisia  
innovaatioita voi hyödyn-
tää muillakin toimialoilla – 
esimerkiksi teollisuudessa.

T amperelaisen Radientumin 
asiakasvastaava ja konsultti 
Matti Uusimäki harmittelee 

tilanteita, joihin hän kollegoineen 
törmää säännöllisesti. Uusi IoT-lai-
te on suunniteltu valmiiksi hienoa 
ulkomuotoa myöten, mutta anten-
nisuunnittelu on unohdettu. 

– Antenni ei ole palikka, joka lii-
mataan laitteen kylkeen. On harmil-
lista joutua toteamaan, että pitkälle 
suunniteltu laite ei tule toimimaan 
halutulla tavalla. Usein joudutaan 
tekemään isojakin muutoksia esi-
merkiksi laitteen ulkonäköön. Yri-
tämme aina keksiä ratkaisut ja an-
taa asiakkaalle vaihtoehtoja tarvit-
tavista muutoksista. 

Langattoman yhteyden sujuvaan 
toimimiseen vaikuttavat monet pie-
net ja yllättävätkin asiat esimerkik-
si laitteen rakenteessa tai käyttöym-
päristössä. Kauko-ohjattava terassin 
markiisi voi toimia puuhun kiinni-

Antennisuunnittelu 
tulisi huomioida jo 
ideointivaiheessa 

tettynä moitteetta, metalliin kiinni-
tettynä ei lainkaan. 

Antennisuunnittelu on oma  
maailmansa, jossa ratkaisuja han-
kalimpiin tilanteisiin haetaan usein 
monen kokeneen suunnittelijan voi-
min, tietokonesimuloinnin avulla. 

– Antenni on langattoman IoT- 
laitteen ainoa yhteys ulkomaail-
maan. Kun suunnitellaan esineitä, 
on tärkeää tehdä työ kerralla val-
miiksi. Esineitä ei voi päivittää vuo-
den päästä hiukan erilaisiksi kuten 
ohjelmistoja, Uusimäki toteaa. 

Parhaat ratkaisut syntyvät 
laajasta kokemuksesta 
Antennisuunnittelussa lähdetään 
liikkeelle langattomalle laitteelle so-
pivan radioteknisen ratkaisun etsi-
misestä. Suunnitteluun vaikuttavat 
laitteen käyttöympäristö, kommu-
nikointietäisyys, toivottu akunkesto 
sekä laitteen koko. Halutaanko, että 

laite toimii kilometrien päästä vai 
riittääkö, että se kommunikoi käyt-
täjänsä kanssa, kun tämä istuu lait-
teen vieressä? Entä saako laite olla 
iso ja painava, pysyykö se paikoil-
laan vai pitääkö sen kulkea helposti 
käyttäjänsä mukana? 

Radientumin 20 hengen suunnit-
telijatiimillä on kokemusta anten-
niratkaisuista kaikenlaisissa ympä-
ristöissä: vedenpinnan alla, taivaal-
la, betonin sisällä, kovassa kulutuk-
sessa kaivurin kynnessä tai ammat-
tikeittiössä, ihmisen kehossa, sekä 

Radientumin antennisuunnittelija Janne Heiskanen ja EMC-asiantuntija Matti Uusimäki näyttävät miten 
simulointi auttaa hahmottamaan sähkömagneettisten kenttien käyttäytymistä eri ympäristöissä. 

Jos aikoo suunnitella IoT-älylaitteen ensin valmiiksi  
ja lisätä siihen langattoman ominaisuuden vasta  
lopuksi, on syytä kääntää ajattelu uuteen suuntaan. 
teksti marjaana tunturi  kuva anni tapio

ihon alla että ihon pinnalla. Radien-
tumilla on myös laaja asiakaskunta 
ja 85 prosenttia liikevaihdosta tu-
lee ulkomailta. Asiakkailla on usein 
omakin antennisuunnittelijatiimin-
sä, mutta silti he hakevat apua suun-
nitteluun Radientumilta. 

– Vahvuutemme on laaja koke-
mus ja se, että voimme keskittyä 
antenniratkaisujen suunnitteluun. 
Monipuoliset yhteistyökuviot ta-
kaavat sen, ettemme uraudu ajat-
telemaan ratkaisuja vain yhdestä 
näkökulmasta, Uusimäki kertoo. 

Radientumin väki toivoo ym-
märryksen antenniratkaisuista li-
sääntyvän ja suunnittelijoiden ot-
tavan langattomuuden vaatimuk-
set IoT-laitteissa huomioon jo kon-
septointivaiheessa. Kun ratkaisu-
ja hahmotetaan simuloimalla, laite 
voidaan rakentaa kerralla kuntoon. 

– Asiantuntijamme auttavat poh-
timaan, onko idea toteuttamiskel-
poinen. Jos innovaatio on loistava, 
lähdemme mielellämme mukaan 
suunnittelemaan ratkaisuja mah-
dottomaltakin tuntuvaan ideaan.

Vahingoittuneet akut voivat pahimmillaan aiheuttaa räjähdyksen.

L i-Ion-akut ovat turvallisia, 
mutta vialliset tai vahin-
goittuneet yksilöt voivat ai-

heuttaa palovaaran. Esimerkiksi 
virheellinen tai huolimaton käsit-
tely voi johtaa akun vioittumiseen, 
purkautumiseen, ylikuumenemi-
seen ja tällöin pahimmillaan tuli-
paloon tai räjähdykseen.

Pitkän kokemuksen omaava 
ZARGES on kehittänyt Li-Ion-ak-
kujen varastointiin ja kuljetuksiin 
alumiinilaatikoita, joilla turvalli-
suusriskit kyetään minimoimaan. 

Asianmukaista säilytystä
ZARGESilla on laaja valikoima rat-
kaisuja Li-ion-akkujen turvalliseen 
säilytykseen. Monet ammattimaiset 
toimijat, jotka käsittelevät ja myy-
vät akkuja sisältäviä laitteita, ovat jo 
alkaneet varautua riskeihin ja hank-
kineet akkulaatikkoja varastointiin.

– Lainsäädäntö tässä asiassa on 
valitettavasti jäljessä eikä vielä 
aseta vaatimuksia varastoinnille. 
Viranomaisilta kaivattaisiin tähän 

Litiumakkujen turvallinen 
käsittely minimoi riskit

suosituksia, toivoo asiantuntija 
Marko Someroja ZARGES Oy:stä.

Nyt jokaisen on itse tehtävä arvio, 
millaisen riskin käytettävät akut ai-
heuttavat, missä niitä säilytetään, 
miten pitkään ne kestävät ja missä 
vaiheessa ne alkavat olla vaarallisia.

Akku perille turvallisesti
Li-Ion-akkuihin liittyy turvallisuu-
den kannalta suurempi riski, koska 
mahdollista paloa on hankala sam-
muttaa ja seurauksena voi olla mer-
kittäviä vahinkoja. Suomen Turval-
lisuus- ja kemikaalivirasto TUKES 
onkin luokitellut vialliset ja vahin-
goittuneet akut vaarallisten ainei-
den ja esineiden luokkaan.

 Vaarallisten aineiden kuljetuksis-
sa osapuolten on noudatettava kan-
sainvälisiä sopimuksia. ZARGES- 
in alumiinilaatikot ovat kansainvä-
listen määräysten mukaisia.

– Meillä on vakiona alumiinilaa-
tikoita, jotka soveltuvat prototyyp-
pien, vaurioituneiden tai viallisten, 
kriittisesti viallisten ja tavallisten 

akkujen kuljettamiseen ADR:n mu-
kaisesti, Someroja kertoo.

ZARGES tekee laatikoiden tyyp-
pitestausta ja -hyväksyntää akkre-
ditoidussa omassa testauskeskuk-
sessaan. Vaarallisten aineiden laa-
tikot ovat myös kolmannen osapuo-
len testaamia ja sertifioitu sovellet-
tavien määräysten mukaisesti.

Viallisten ja vaurioituneiden 
Li-Ion-akkujen kunto ratkaisee, 
millaiset määräykset niiden kuljet-
tamista koskevat. ZARGES auttaa 
tuotteiden valinnassa, jotta kulje-
tus saadaan turvallisesti perille. 

ZARGES akkulaatikot on suun-
niteltu viallisten ja vahingoittunei-
den akkujen varastointiin ja kulje-
tukseen. Laatikossa on erikoissi-
susta, joka turpoaa ja tukahduttaa 
mahdollisen palon. Laatikon ulko-
pinnan lämpötila pysyy aina alle sa-
dan asteen, eikä aiheuta paloriskiä 
viereisille esineille.

Litiumioniakkujen käyttö on arkipäivää autoissa, pu-
helimissa ja muissa laitteissa. Turvallisuusriskejä voi 
ennaltaehkäistä käyttämällä asianmukaisia ratkaisuja.
teksti ritva-liisa sannemann  kuva zarges

“
Paloa on hankala 
sammuttaa, ja sen 
seuraukset voivat 
olla merkittävät.   


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  0908   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Moderni aika 
vaatii modernia 
maksamista

S ähköautojen lataami-
seen liittyvä maksuta-
pahtuma on merkittävä 
käyttäjäkokemus. Kun 
Euroopassa ladattavien 

autojen osuus on jo yli neljännek-
sen, on kokemuksen mielekkyys en-
tistä tärkeämpää. Sähköautojen ase-
ma on varsinkin Euroopassa todelli-
nen megatrendi. Tulevaisuuden vi-
siosta on tullut vahva osa myös suo-
malaisten arkea.

Sähköautot vaativat latauspistei-
tä kaikkialla, mihin autolla nyt voi 
kulkea. Pelkkä sähkön virtaaminen 
paikasta A paikkaan B ei riitä. Jotta 
autojen lataaminen sujuisi vaivat-
ta, on myös maksamisen oltava mo-
dernia mallia.

Kaikkialla latauksesta ei tieten-
kään pidä maksaa. Silti esimerkiksi 
Norjassa, jossa sähköautojen mää-

rä asukasta kohti on maailman kor-
kein, keskustelevat päättäjät paras-
ta aikaa lakialoitteesta, joka tekisi 
maksupäätteen lisäämisestä jokai-
seen latausasemaan pakollista – si-
jaitsipa asema sitten kaupan pihal-
la tai taloyhtiössä. 120 000 Norjan 
sähköautoyhdistyksen jäsentä kan-
nattaa korttimaksun lisäämistä tolp-
piin. Sama aihe on noussut keskus-
teluun myös Saksassa.

Sähköautoja varten rakentuva 
ekosysteemi ei ole valmis. Kehitys 
vaatii täysin uudenlaisen toiminta-
tavan ja markkinan kehittymistä. 
Valtava muutos koskettaa niin pal-
veluntarjoajia, kaupan alaa, raken-
tajia kuin loppukäyttäjiäkin.

Mikä maksaa?
Kotimainen korttimaksujen välittä-
jä, maksupäätetoimittaja sekä ohjel-

Sähköautojen lataamisen ja maksuliikenteen välillä on vahva yhteys niin  
teknisesti kuin kokemuksellisestikin. Kokonainen ladattaville autoille  
perustuva ekosysteemi hakee myös Suomessa muotoaan. Siinä selkeä  
ja vaivaton maksukokemus on kriittisessä roolissa.
teksti joonas ranta  kuvat modulsystem ja joona raevuori

misto- ja maksuratkaisujen tuottaja 
Seita Technologiesin päämaja sijait-
see Helsingin Pitäjänmäessä. Talvi-
loman kunniaksi henkilökunnan 
kesken pidetyistä after ski -juhlis-
ta muistuttaa arkiaamuna keittiön 
pöydällä komeilevat vaahtokark-
kikulhot.

Kun yrityksen toimitusjohtaja 
Sakari Parre sekä myyntijohtaja 
Samu Ahjolinna pääsevät lataus-
pisteiden maksukokemuksesta ää-
neen, ei loppua meinaa tulla. Tai 
oikeastaan alkuakin saa etsiä. Par-
re kun aloittaa pohdinnan rahan ja 
arvon käsitteen historiasta.

– Olen todennäköisesti ainakin 
työvuosien valossa alan vanhin. 
Tällainen humaani teknokraatti, 
Parre naurahtaa.

Seita Technologies on yritykse-
nä erikoistunut kaikkiin maksami-

sen ratkaisuihin ja sähköautojen la-
tauksessa käytettävät maksujärjes-
telmät ovat yksi osa monipuolista 
kokonaisuutta. Toimiston aulas-
sa olevissa vitriineissä komeilee-
kin useita eri aikakausia edustavia 
maksupäätteitä. Tämä antaa hy-
vän kuvan siitä, kuinka värikkään 
asiakaskunnan kanssa Parren kal-
taiset maksuliikenteen veteraanit 
ovat vuosikymmenten aikana ol-
leet tekemisissä.

– Sähköautoistahan puhuttiin jo 
viime vuosisadan alussa, mutta öl-
jy-yhtiöt vetivät silloin pidemmän 
korren. Eli tavallaan olemme ihmis-
kuntana uudelleen samassa tilan-
teessa. Teknologia ja maailma on 
vain ottanut valtavia harppauksia, 
Parre muistuttaa.

Seita Technologiesilla on paljon 
myös polttoaineasiakkaita. Heidän 

tarpeensa ovatkin usein yhtä säh-
könlatauksen tarjoamisen kanssa.

– Hekin ovat nyt heränneet tilan-
teeseen. Sieltä, mistä ihmiset saa-
vat bensaa autoihinsa, pitäisi saada 
myös sähköä auton akkuun, Ahjo-
linna jatkaa.

Sähköautojen lataamisesta ja 
maksamisesta puhuttaessa kes-
kustelu siirtyy varhaisiin omaksu-
jiin – alalla englanninkielisellä early 
adaptors -nimellä tunnettuun käyt-
täjäryhmään.

– Kun uusia innovaatioita syntyy, 
tarttuu niihin usein tällainen etu-
joukko. Sähköautot eivät ole olleet 
poikkeus, Parre painottaa.

Parre mainitsee, miten aikaiset 
omaksujat ovat usein teknologi-
sesti päteviä. Heille edes hieman 
haastavampi maksamisen kokemus 
ei jää ainakaan teknisestä osaami-
sesta kiinni.

– Ensimmäiset latausratkaisut 
olivat vielä hypen etureunassa. 
Tuolloin sähköntoimittajat eivät 
olleet keskittyneet maksamiseen 
merkittävästi. 

Viimeistään nyt, kun sähköau-
toja alkaa näkyä kaikkialla, on hy-
vä miettiä erilaisia käyttäjäryhmiä 
mahdollisimman laajalti. Kun käyt-
täjän maksukokemusta suunnitel-
laan, maksamisen tulee olla selkeää 
ja vaivatonta – ajasta, paikasta ja 
käyttäjän tietotasosta riippumatta. 
Jo nyt Suomessa noin 90 prosenttia 
vähittäismaksuista tehdään kortti-
maksuilla tai mobiilisovelluksilla, 
ja enenevissä määrin lähimaksuna.

Turvallisuudella ja maksuliiken-
teen luotettavuudella on varsinkin 
Suomessa hyvin korkeat kriteerit ja 
odotukset. Sillä tiellä kotimaisen 
työn symbolia, sinivalkoista avain-
lippua ylpeänä heilutteleva Seita 
Technologies aikoo jatkaa.

– Kaikki eivät välttämättä ai-
na hahmotakaan, että Suomessa 
maksuliikenteen ratkaisut edus-

tavat maailman ehdotonta huip-
pua, Parre lisää.

Vastuullinen liikkuminen
vaatii vastuulliset maksut
Jokainen sähköautoilija varmasti 
pohtii sitä, missä vaiheessa, missä 
paikassa ja miten autoa seuraavak-
si ladataan. On käyttäjän kannalta 
oleellista, että varmuus lataamisen 
ja maksamisen onnistumisesta on 
korkea pidemmilläkin matkoilla.

– Nyt näiden maksujen tärkeys on 
ymmärretty myös sähköautojen la-
tauslaitevalmistajien puolella, Par-
re iloitsee.

Myös suurten korttiyhtiöiden 
suunnalta on esitetty voimakasta 
kiinnostusta sähköautojen lataus-
ratkaisuiden suuntaan. 

– Globaalit korttiyhtiöt, kuten Vi-
sa ja Mastercard ovat huomanneet 
tarpeen olla mukana aktiivisesti.

Turvallisuus ja kestävä kehitys 
ovat Seita Technologiesille arvoina 
itsestäänselvyyksiä. Parre ja Ahjo-
linna painottavat, miten Suomessa 
kehitetään maailman laadukkaim-
pia maksujärjestelmiä ja -ohjelmis-
toja. Seita Technologiesin osaami-
sen tasosta kertoo se, että viime 
vuoden lokakuussa yrityksen oh-
jelmisto oli kaksi viikkoa maailman 
ainoa ratkaisu, joka läpäisi alan tiu-
kat PCI-SSF-tietoturvavaatimukset.

Vuonna 2018 Euroopan unio-
nin jäsenmaat sitoutuivat noudat-
tamaan PSD2-nimellä tunnettua 
toista maksupalveludirektiiviä. Par-

re kertaa, miten ensimmäisen, hie-
man epäonnisen kokeilun jälkeen, 
maksuliikenteen saralle saatiin ai-
nakin Euroopassa jonkinlainen roti.

Uudistuksen kannalta on oleellis-
ta, että maksujärjestelmä tukee vah-
vaa tunnistautumista. Kyseessä voi 
olla PIN-koodi, biometrinen tunnis-
tautuminen – kuten sormenjälki – tai 
toisella laitteella tehtävä vahvistus.

Maksamisen tulevaisuus 
hakee omaa muotoaan
Kun Parre ja Ahjolinna puhuvat asi-
akkuuksistaan latausasemien suh-
teen, eivät he edes yritä tarjota yhtä 
vastausta. Syynä tähän on lataus-
ratkaisujen monimuotoisuus ja 
kaupallisen ekosysteemin kehitty-
minen. Sähköauton latausmahdol-
lisuus on tarjolla niin yleisillä park-
kipaikoilla kuin huoltoasemilla.

Maksupääte on kaikille tuttu laite 
kaupan kassoilta tai bensapumpuil-
ta mutta sähköautojen latausinfraan 
se on vasta tuloillaan. Keskeistä on, 
että maksaminen on sujuvaa ja toi-
mii tutuilla maksuvälineillä, jotka 
jokaiselta kuluttajalta löytyvät lom-
pakosta tai mobiilaitteesta.

– On ilmeistä, että latauspistei-
den maksukokemukset hakevat 
vielä muotoaan, Parre kertoo.

Samalla kun Parren ja hänen kol-
legoidensa kaltaiset maksualan am-
mattilaiset ideoivat ja keskustele-
vat asiakkaidensa kanssa, painot-
tavat he, että keskenään hyvinkin 
erilaisiin tilanteisiin sopivia ratkai-
suja tulee osata myös vaatia.

– Markkinoilla on nyt sekä työn-
töä että vetoa. Samalla ilmassa lei-
juu pieni ylikuumenemisen riski. 
Siksi kaikkien osapuolten tulisi kes-
kustella ja katsoa kokonaisuutta, 
Parre päättää.

Koko maapallon kannalta kriit-
tinen, uusi liikkumisen tapa ja sen 
ympärille rakentuva ekosysteemi on 
lopulta ihmisten yhdessä tekemä.“

Maksamisen  
tulee olla  
selkeää ja  

vaivatonta.

Seitan kumppaniyhtiöt ovat  
tuoneet markkinoille maksu- 
laitteen, joka mahdollistaa  
pysäköinnin ja sähköauton  
latauksen maksamisen  
tavallisella maksukortilla.

Muuttuva 
latausten 
maksaminen 
n Sähköautojen yleisty- 
minen ja sähköinen liikku-
minen on megatrendi, joka 
näkyy etenkin Euroopassa.

n Sähköautojen latausrat-
kaisut tulevat myös ole-
maan kehittyvän infra-
struktuurin keskiössä.

n  Tähän asti lataukset on 
maksettu usein erillisissä 
suljetuissa järjestelmissä, 
jonka vuoksi maksamisen 
helppous on kärsinyt.

n Suomessa 90 prosenttia 
vähittäismaksuista tehdään 
nykyään maksukorteilla.

n Hiljattain maksukoke-
muksen tärkeyteen on  
herätty, ja tulevaisuudessa 
kortilla maksaminen tulee 
olemaan yleisempää.

Seita Technologiesin myyntijohtaja Samu Ahjolinna tietää, että Suomessa 
maksuliikenteen ratkaisut edustavat maailman huippua.


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  1110   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

M iltä tuntuu astua neuvot-
teluhuoneeseen ja tode-
ta, että korkeatasoinen 

teknologia antautuu käytettäväksi 
yhdellä klikkauksella? Eikö kallis-
arvoista aikaa tuhraannukaan tek-
niikan kanssa temppuiluun tai sii-
hen, että on selattava manuaaleja 
tai kutsuttava paikan päälle IT-tuki?

Kun toimisto on suunniteltu älyk-
kääksi, asiat eivät takkuile ja koolle 
kutsutut voivat keskittyä olennai-
seen: työskentelyyn tai vaikkapa ko-
kouksen pitoon.

Ricoh Finland Oy on erikoistu-
nut innovatiivisiin toimistoratkai-
suihin, jotka se pystyy skaalaamaan 
kansallisen pienyrityksen tarpeis-
ta aina kansainvälisen suuryrityk-
sen tarpeisiin. Direct Sales Director 
Riikka Sissonen istuu etähaastat-
telussa tavallisen näköisessä neu-
votteluhuoneessa, mutta mieliku-
va hämää. Neukkari on osa älykäs-
tä toimistoa, johon on yhdistetty lu-
kuisia digitaalisia toimintoja. 

– Täällä on interaktiivinen näyt-

Älykäs toimisto, 
sujuva työpäivä

tö ja digitaalinen kanvas. Voimme 
kommentoida esityksiä kosketus-
näytöllä läsnä ja etänä, lisätä esityk-
seen tekstiä ja taulukoita sekä muo-
kata luovasti samoja dokumentteja 
yhtä aikaa monessa eri toimipistees-
sä neuvottelun aikana. Ääni ja kuva 
välittyvät kaikille selkeästi tekoälyn 
avustamasta videoneuvottelujärjes-
telmästä, Sissonen luettelee. 

Älykkään toimiston ominaisuuk-
sia on helppo hyödyntää. Sissonen 
kertoo, että jokaiselle yritykselle 
löytyy sopivia IT-infraan helposti 
integroitavia ratkaisuja.

Parempi käyttökokemus
Sama toimisto näyttäytyy hyvin 
erilaisena työntekijän, työnanta-
jan ja vierailijan silmin. Älykkään 
toimiston ideana on vahvistaa jo-
kaisen käyttäjän toimitilakokemus-
ta. Vierailijalle voidaan varata park-
kipaikka kokouskutsun yhteydessä, 
vierailusta kirjautuu automaattinen 
paikallaoloilmoitus, ja vierailija saa 
perillä kulkukortin taloon. 

Työnantaja arvostaa sitä, että voi 
seurata toimitilojen käyttäjiä tieto-
turvallisesti, ja toimittaa työnteki-
jälleen vaikkapa tietokoneen lukit-
tuun lokerikkoon ja olla varma siitä, 
että se päätyy oikean henkilön käyt-
töön. Työntekijän päivää kohottaa 
muun muassa se, että hän voi varata 
hyvissä ajoin työpisteen haluamas-
taan paikasta, joka voi olla varsinai-
sella työpaikalla tai toisessa toimi-
pisteessä jopa eri maassa.

– Toimivat ratkaisut ovat työnte-
kijälle helpottava elämys. Hän voi 
ajatella, että olipas helppoa käyt-

tää neuvotteluhuoneen tekniik-
kaa, kun liityin palaveriin toisella 
puolella maailmaa olevan tiimin 
kanssa.

Data ohjaa tilojen käyttöä
Erityyppiset älykkäät toiminnot si-
sältyvät Ricohin suunnittelemiin ti-
lanhallintapalveluihin. 

– Tilojen ja tekniikan on toimitta-
va, kun on asiakaspalaveri tai vaik-
kapa katsaus pörssitilanteeseen. Mi-
näkin tulin tähän huoneeseen vain 
minuutti ennen haastattelun alkua. 
Kutsuin järjestelmän palaveriin ja 

liityin. Kaikki kamerat ja mikrofo-
nit toimivat.

Älykäs toimisto vähentää ym-
päristökuormitusta ja tukee dataa 
hyödyntävää johtamista. Se vält-
tää turhaa virrankulutusta laitteis-
sa, jotka eivät ole käytössä. Senso-
rit keräävät reaaliaikaista dataa tilo-
jen käyttöasteesta. Datan perusteel-
la yritys voi tehdä johtopäätöksiä ti-
lantarpeesta. Työnantaja voi myös 
vaikuttaa ennakoivasti henkilös-
tönsä terveyteen tilaamalla ylimää-
räisen siivouksen tiloihin, joissa ko-
koustaa monta ryhmää peräjälkeen. 

Ricoh Finland Oy:n Riikka Sissosen mukaan älykkään toimiston ominaisuuksia on helppo hyödyntää.

Joustava työympäristö palvelee yhtä aikaa sekä  
työnantajaa, työntekijää että vierailijaa. Ricohin  
älykäs toimisto taipuu vaivattomasti eri tarpeisiin. 
teksti helen partti  kuva patrik pesonen

NoutoAteria-kioskilta voi tilata ruokaa etukäteen, jolloin odotteluun käytettävä aika vapautuu muulle. 

Aika on kuluttajan arvokkain resurssi

R avintolabisneksen kannat-
tavuuden tukipilariksi pan-
demian jälkimainingeissa 

kehitetty ruoan verkkotilauspalve-
lu NoutoAteria laajentaa myyntika-
naviaan itsepalvelukioskeilla. Tam-
mikuussa 2022 toimintansa aloitta-
neen NoutoAterian lähtökohtana 
on luoda ravintoloille kustannuste-
hokas markkinointialusta ja myyn-
tikanava, joka rohkaisee kuluttajia 

suosimaan lähialueensa ravintoloi-
ta näkyvyydellä ja käyttäjäystäväl-
lisellä ostoprosessilla.

Verkkokauppa haastaa 
Uudet itsepalvelukioskit täydentä-
vät verkkotilauskonseptia tarjoa- 
malla uuden myyntiväylän kauppa-
keskuksissa toimiville ravintoloille. 
Samalla ne vapauttavat kuluttaji-
en ajan ravintolassa jonottamisesta  

Suomalainen innovaatio 
vastaa kustannustehok-
kaasti kuluttajakäyttäy-
tymisen muutoksesta  
aiheutuviin kannattavuus- 
haasteisiin ravintoloissa.

ostoksien tekemiseen ja asioiden 
hoitamiseen.

– Verkkokauppa on muuttanut 
pysyvästi ruoan kulutustottumuk-
sia, mikä aiheuttaa ravintoloille 
kannattavuushaasteita. Raaka-ai-
nekustannukset ovat nousseet ja 
ison siivun katteesta syövät ruoka-
lähettipalvelut ovat tulleet jäädäk-
seen, mikä on monelle ravintolal-
le kestämätön tilanne, idean taus-
talla oleva innovoija ja Codemen-
ders Oy:n toimitusjohtaja Aseeem 
Shakuntal kertoo. 

Codemenders auttaa ravintoloita 
uudistuneessa markkinatilanteessa 
ajan henkeen istuvalla tilauspalve-
lulla ja inhimillisillä kustannuksil-
la, jotka istuvat jokaisen ravinto-
layrittäjän budjettiin. 

– Samalla vapautamme ravinto-
layrittäjän resursseja myynnistä ja 
markkinoinnista ydintekemiseen.

Ruokailemaan jonottamatta
Kauppakeskuksissa sijaitsevat Nou-
toAteria-itsepalvelukioskit tuovat 
kuluttajien ulottuville näkymän os-
toskeskusten ravintolatarjonnasta 
sekä arvioiduista odotusajoista ko-
konaisuudessaan. Ensimmäinen it-
sepalvelukioski on otettu käyttöön 
Kauppakeskus Niityssä Espoossa.

– Kauppakeskukset ovat nykyisin 
suuria, ja mieleisen ravintolan et-
siminen voi viedä kallisarvoista ai-
kaa. Kun haluttu ravintola viimein 
löytyy ostoskeskuksen sokkeloista 
ja se onkin täynnä, turhautuminen 

on taattu. Itsepalvelukioski paran-
taa asiakaspalvelua antamalla ku-
luttajille heidän kaipaamansa infor-
maation päätöksenteon tueksi en-
nen ravintolaan saapumista.

Tilauksen jälkeen kuluttaja saa 
joko tekstiviestillä tai sähköpostil-
la yksityiskohtaiset tiedot proses-
sin etenemisestä, jolloin ruoan voi 
noutaa tai ruokailemaan voi saapua 
vasta kun annos on valmis. Tilauk-
sen maksamisessa hyödynnetään 
älylaitteella skannattavaa QR-koo-
dia, jolla varmistetaan maksuta-
pahtuman turvallisuus.

– Yhteiskunnan lyhytjännittei-
sessä ilmapiirissä kuluttajien vaa-
timukset ovat kasvaneet ja ajan-
käyttö halutaan optimoida muu-
hun kuin jonottamiseen. Ostopro-
sessin helpottaminen edistää pai-
kallisten ravintoloiden kassavirtaa. 
Samalla Noutoateria-palvelun käyt-
täjällä on mahdollisuus voittaa 50 
euron arvoinen lahjakortti kuukau-
sittain, yli 300 000 asiakasta pal-
velleen jonoon.fi-palvelun taustal-
la oleva Shakuntal kertoo.

teksti mari korhonen  
kuva joona raevuori “

Kioski vapauttaa 
ravintoloitsijan 
resursseja 
ydintekemiseen. 

K okeilukulttuurin ja pelil-
listämisen hyödyntämi-
nen, koulutus- ja osaa-
mistason parantaminen, 

yhdessä kehittäminen ja kumppa-
nuuksien luominen virtuaalisilla 
ja fyysisillä alustoilla. Siinä päh-
kinänkuoressa muutama ydinteh-
tävä, jotka sisältyvät Kymenlaak-
sossa parhaillaan toteutettavaan 
älykkään erikoistumisen strategi-
aan. Vuoteen 2025 ulottuva ohjel-
ma kytkeytyy osaksi Euroopan uni-
onin omaa älykkään erikoistumisen 
tutkimus- ja innovaatiostrategiaa. 

Kymenlaakso on valinnut kehit-
tämisen kärjikseen bio- ja kiertota-
louden, logistiikan ja digitalouden. 

– Kehittämishankkeita hyödyn-
tämällä voimme rakentaa ratkaisu-
ja, jotka parantavat niin alueellis-
ta kuin koko Euroopan kilpailuky-

kyä, toteaa elinkeinopäällikkö Petri 
Tolmunen Kymenlaakson liitosta.

Työ etenee vahvassa yhteistyös-
sä kumppaniverkostojen kanssa: 
julkiset toimijat ovat tiiviissä yh-
teydessä yrittäjiin, oppilaitoksiin 
ja tuoreimpaan tutkimukseen. 

– Meille on tärkeää houkutella 
nuoria opiskelijoita. Kotkan kanta-
satamaan valmistuu vuonna 2024 
uusi kampus Kaakkois-Suomen am-
mattikorkeakoulu Xamkin opiskeli-
joille. Samalle alueelle nousee myös 
Kaakkois-Suomen turvapuisto, jos-
sa yritykset voivat testata muun 
muassa kyberturvallisuuteen liitty-
vää osaamistaan, Tolmunen kertoo. 

Xamk on jo nyt tutkimus-, ke-
hitys- ja innovaatiotoiminnoilla 
(TKI) mitattuna Suomen ammat-
tikorkeakoulujen ykkönen. Tutki-
muksen roolia on vahvistettu myös 

energiavarastoinnin ja kyberturval-
lisuuden professuurien myötä. Tut-
kimusta tarvitaan, sillä kaikki toi-
minta tähtää kansainvälistymiseen. 
Muun muassa kasvussa oleva pai-
kallinen akkuklusteri tarvitsee kan-
sainvälisiä osaajia ja osaamista.

Keskiössä materiaalivirrat
Älykäs erikoistuminen näkyy käy-
tännön ratkaisuina esimerkiksi 
Hyötyvirran bio- ja kiertotalouden 
kehittämiskokonaisuudessa Kou-
volassa sekä Helsinki-East Aerodro-
men lentokentällä Pyhtäällä. 

– Hyötyvirta on konkreettisen 
tekemisen alusta sekä Kymenlaak-
son strateginen kärki, toteaa Kouvo-
la Innovation Oy:n kehittämispääl-
likkö Mika Penttilä.

Bio- ja kiertotalous koskettaa 
niin kuluttajia kuin yrityksiä. Mi-

ten huolehditaan energian riittä-
vyydestä ja materiaalien kierrätyk-
sestä? Miten materiaalivirtoja ohja-
taan ja jalostetaan? Miten yritykset 
toteuttavat vihreää siirtymää? 

Hyötyvirta vastaa luomalla koko-
naiskuvaa alan rakenteesta ja siitä, 
miten yritykset voisivat hyödyntää 
kiertotalouden mahdollisuuksia. 

– Tarjoamme yrityksille keinoja 
kehittää toimintaansa niin digitaa-
listen kuin Hyötyvirran teollisuus-
alueen fyysisten ratkaisujen avulla. 
Kouvola on iso kaupunki, jossa on 
paperiteollisuutta, maataloutta, lo-
gistiikkaa ja elintarviketeollisuutta, 
paljon materiaalivirtoja, joiden oh-
jauksessa ja jalostuksessa voimme 
ottaa vahvan roolin. Toiminta on 
lähtenyt hyvin vauhtiin, yritykset 
ovat löytäneet meidät. Selvitettä-
vänä on esimerkiksi, kuinka alueen 

Kymenlaakso älykkään 
erikoistumisen kärjessä

Lentokenttien toimintamalli on tärkeä modernisoida. Xamkin TKI-yksikön johtaja Tomi Oravasaaren mukaan Pyhtäällä rakennetaan yhteisvoimin digitaalista lentokenttää.

Kiertotalous, logistiikka ja digitalous tarjoavat houkuttelevia bisnesmahdollisuuksia Kaakkois-Suomessa, 
jossa uudistetaan elinkeinorakennetta vahvan teollisen perimän, erinomaisen sijainnin ja laajojen  
verkostojen voimin. Toimintaa edistetään resursseja yhdistämällä ja selkeillä tavoitteilla. 
teksti helen partti  kuva redstoneaero

yritykset voivat osallistua Ukrainan 
jälleenrakentamiseen. Vihreä siirty-
mä koskee siellä kaikkea tekemistä, 
Penttilä havainnollistaa. 

Ilmailun uudet tuulet
Pyhtäällä edistetään puolestaan 
Suomen ilmailuosaamista Helsin-
ki-East Aerodromen luodessa uu-
sia teknisiä ratkaisuja ja liiketoimin-
tamalleja tulevaisuuden ilmailulle. 
Lentoliikenne sähköistyy, ja dronet 
valtaavat ilmatilaa. Kasvava päästö-
tön lentoliikenne tarvitsee nykyai-
kaisen lentokenttäverkoston. 

– Maakuntien lentokentät tulevat 
olemaan elinvoiman uudistamisen 
keskus, sanoo Xamkin TKI-yksikön 
johtaja Tomi Oravasaari.

Sähköisessä ilmailussa ollaan siir-
tymässä testitoiminnasta kaupallis-
ten ratkaisujen kehittämiseen. Toi-
mijoita kaivataan lisää ja bisneksen 
paikkoja voi löytyä esimerkiksi tie-
toliikenne- ja ohjelmistopuolelta, il-
ma-alusten teknisestä kehittämises-
tä sekä operaatiosuunnitteluun liit-
tyvästä konsultoinnista.

– Lentokenttien toimintamalli on 
tärkeä modernisoida. Pyhtäällä ra-
kennamme yhdessä digitaalista len-
tokenttää, Oravasaari kertoo.

KYMENLAAKSO.FI


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  1312   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

ENEMMÄN IRTI 
JULKISISTA  

HANKINNOISTA

S uomessa julkisiin han-
kintoihin käytetään 
vuosittain lähes 50 mil-
jardia euroa, noin 20 
prosenttia bruttokan-

santuotteesta. Hankinnoilla voi-
sikin olla huomattavasti nykyistä 
suurempi rooli yhteiskunnallisten 
haasteiden ratkaisemisessa. Har-
millisen usein ne kuitenkin näh-
dään vain menoerinä.

Pitkään julkisten hankintojen pa-
rissa työskennellyt VTT:n erikois-
tutkija Ville Valovirta uskoo, että 
viisailla, innovatiivisia ratkaisuja 
painottavilla hankintaprosesseilla 
voitaisiin edistää vihreää siirtymää. 
Ne voisivat myös ratkaista julkisen 
sektorin talouteen sekä palveluiden 
laatuun, saatavuuteen, tuottavuu-
teen ja taloudelliseen kannattavuu-
teen liittyviä ongelmia.

– Investointien lyhyen ja pitkän 
aikavälin hyödyt pitäisi huomioida 
laaja-alaisemmin. On tärkeää, että 
hankinnoilla voidaan edistää inno-
vatiivisten ratkaisujen, prosessien 
ja teknologioiden käyttöönottoa, 
Valovirta toteaa.

KEINO toimii tehokkaasti
Vuonna 2018 Suomeen perustettiin 
hallitusohjelman mukaisesti KEI-
NO-osaamiskeskus. Verkostomai-
sesti toimiva, viiden organisaation 
muodostama osaamiskeskuskon-
sortio tarjoaa julkisille toimijoille 
hankintaprosessia kehittäviä pal-
veluita. Ne auttavat organisaatioita 
kehittämään kyvykkyyttään kestä-
vien, innovatiivisten, vaikuttavien 
ja toiminnan tuottavuutta paranta-
vien hankintojen tekemisessä.

– Ideana on, että julkiset orga-
nisaatiot oppisivat tunnistamaan 
ne hankintaprosessit, joita kehittä-
mällä voidaan saavuttaa merkittäviä 
hyötyjä. Esimerkiksi kestävän kehi-
tyksen ja vihreän siirtymän kannal-
ta rakentamisen ja liikenteen sekto-
reilla on iso merkitys. Sote-alan han-

kinnoilla voidaan saavuttaa merkit-
täviä hyvinvointivaikutuksia, ja di-
gitalisaatiohankkeilla voidaan pa-
rantaa kaikkien julkisten palvelu-
jen tehokkuutta, saavutettavuut-
ta ja kestävyyttä, Valovirta jatkaa.

KEINO-verkoston 11 alueellisen 
muutosagentin avulla julkiset or-
ganisaatiot saavat käyttöönsä osaa-
miskeskuksen asiantuntijaorgani-
saatioiden monialaisen osaamisen. 
Verkostossa on osaamista julkisista 
hankinnoista, innovaatioista, kestä-
västä kehityksestä ja rahoituksesta. 

– Yhteisen osaamiskeskuksen 
myötä hankintaprosessien kehit-
tämisestä on tullut koordinoidum-
paa, kokonaisvaltaisempaa, vaikut-
tavampaa ja tehokkaampaa. Verkos-
ton avulla tietoa hyvistä ratkaisuista 

ja käytännöistä on myös helpompi 
jakaa. Toimintamme on tehokasta, 
joustavaa ja kuluiltaan edullista, sil-
lä emme ole luoneet uutta organi-
saatiota. Toiminnan vuosikulut ovat 
noin kaksi miljoonaa euroa.

Tietoa hankintojen tueksi
Julkisten organisaatioiden hankin-
taprosessissa KEINOlla on aktivoi-
va ja neuvova rooli. Sen palvelu-
tarjonta tukee hankintaprosessien 
strategisen suunnittelun ja johtami-
sen kehittymistä sekä toimijoiden 
verkostoitumista.

– Tuotamme tietoa, mittausda-
taa ja kriteeristöjä hankintaproses-
sien kehittämisen tueksi sekä tar-

joamme neuvontapalveluita ja jär-
jestämme valmennusohjelmia. KEI-
NO-akatemian ohella meillä on Tee-
ma-akatemia -kokonaisuuksia, ku-
ten innovaatioiden, sosiaalisen vas-
tuun, vähähiilisten hankintojen ja 
kiertotalouden akatemiat, Valovir-
ta kertoo.

KEINO pyrkii myös kehittämään 
tilaajaorganisaatioiden keskinäistä 
sekä tilaaja- ja toimittajaorganisaa-
tioiden välistä vuoropuhelua. KEI-
NOn sparraustilaisuuksissa tilaa-
jaorganisaatiot voivat oppia toisil-
taan. Tilaaja-toimittajaseminaareis-
sa sekä kehittäjäryhmissä hankin-
taorganisaatiot ja yritykset voivat 
vaihtaa ajatuksia hankintatarpeis-
ta ja uusien teknologioiden mah-
dollisuuksista.

– Yhteistyötä tehostamalla yri-
tykset ja julkiset organisaatiot voi-
vat vauhdittaa uusien teknologioi-
den kehittämistä ja uusien ratkai-
sujen käyttöönottoa. Tilaajatahot 
rohkaistuvat tekemään uudistuk-
sia tiukemmalla kulmakertoimel-
la. Yritykset taas uskaltavat inves-
toida ja luoda uusia innovaatioita, 
kun ne tietävät julkisella sektorilla 
olevan niille todellista tarvetta. Esi-
merkiksi julkisen liikenteen ja työ-
koneiden käyttövoimamurros on 
hyvä esimerkki yhteistyön aikaan-
saamasta positiivisesta kehästä,  
Valovirta sanoo. 

Tarvittu palvelu löytyy 
muutosagentin avulla
Novia-ammattikorkeakoulun teknii-
kan yksikön lehtorina ja Vaasan yli-
opiston erityisasiantuntijana työs-
kentelevä Kimmo Koivisto toimii 
KEINOn muutosagenttina Pohjan-
maalla. Hän on osaamiskeskuksen 
yhteyslinkki yritysten ja julkisten 
organisaatioiden suuntaan. Koivis-
to tuo verkostoon myös rakennus- ja 
infra-alan hankintaosaamista.

Muutosagenttina Koivisto aut-
taa alueella toimivia julkisia orga-

nisaatiota löytämään tarvitseman-
sa palvelun KEINO-osaamiskeskuk-
sen palvelutarjonnasta. Hän spar-
raa organisaatioita myös itse omaan 
asiantuntija-alaansa liittyvissä ky-
symyksissä.

– Olen toiminut verkostossa pa-
rin vuoden ajan, ja koen sen vai-
kuttavuuden paranevan koko ajan. 
Hankintaprosessien kehittyessä 
alueellemme on syntynyt uusia 
työpaikkoja. Hankintojen kautta 
on saavutettu myös kestävyysta-
voitteita, kuten alennettu hiilija-
lanjälkeä, Koivisto iloitsee. 

Erityisen positiivisena Koivisto 
pitää julkisten toimijoiden ja yri-
tysten välisen yhteistyön lisään-
tymistä.

– Yritysten ja julkisen sektorin yh-
teisillä koulutuksilla ja ennakoivan 
markkinointivuoropuhelun konsep-

tiin perustuvilla tapahtumilla on iso 
arvo. Ne auttavat julkisia toimijoita 
asettamaan hankinnoille realistisia 
vaikuttavuustavoitteita ja paranta-
vat yritysten mahdollisuuksia kehit-
tää asiakkaiden tarpeisiin soveltu-
via tuote- ja palveluinnovaatioita.

Innovatiiviset hankinnat 
keventävät hiilijalanjälkeä
Koiviston mielestä Vaasan alueel-
la on opittu hyödyntämään KEI-
NO-osaamiskeskuksen tarjontaa 
kattavasti. Hankintaprosesseja ke-
hitetään erityisesti ilmastotavoittei-
den näkökulmasta, ja kunnat teke-
vät tiivistä yhteistyötä alueen ener-
giatekniikkaklusterin kanssa.

Hyvä esimerkki hankintaproses-
sien innovatiivisesta uudistamises-
ta on Vaasan kaupungin kaksivai-
heinen pyöräilyallianssihanke, jos-

KEINO-osaamiskeskus tekee työtä kestävien, innovatiivisten ja tuottavien  
julkisten hankintojen eteen. Osaamista, johtamista ja yhteistyötä kehittämällä 

investoinneille saadaan lisää muutosvoimaa. 
teksti tuomas i. lehtonen  kuva sami pulkkinen

sa kaupunki, urakoitsijat ja suun-
nittelijat kehittävät alueen pyöräi-
lyolosuhteita tiiviissä yhteistyössä. 

Tavoitteena on kasvattaa pyöräi-
lyn kulkumuoto-osuutta nykyisestä 
10:stä 20 prosenttiin vuosikymme-
nen loppuun mennessä. Hankkeen 
ensimmäisessä vaiheessa kehitet-
tiin pääpyörätieverkoston talvikun-
nossapitoa. Toisessa vaiheessa luo-
daan laatukäytäväverkosto käveli-
jöiden ja pyöräilijöiden tarpeisiin. 
Lihasvoimin liikkumisen edistämi-
nen tukee Vaasan kaupungin stra-
tegista tavoitetta olla hiilineutraali 
vuoteen 2030 mennessä. 

Sparraus auttoi osaltaan kehit-
tämään uutta liikenneväylien tal-
vihoitomallia Vaasassa. Urakoiden 
kilpailutus osui hyvin samaan ai-
kaan sparrauksen kanssa, joten laa-
tutekijöitä pystyttiin huomioimaan 

aikaisempaa paremmin.
– Talvihoidon hintatason alen-

nuttua kykenimme tilaamaan uute-
na palveluna asukkaille aurausval-
lien poiston tonttiliittymistä. Pää-
pyöräteiden lisäaurauksille pyy-
dettiin erillishinnat, ja nyt pääpyö-
räteillä voidaan tehdä väliaurauksia 
pienemmälläkin lumimäärällä. Val-
taosa urakoitsijoista sitoutui käyttä-
mään työkoneissa biopolttoainet-
ta, mikä vähensi talvikunnossapi-
don hiilidioksidipäästöjä, Vaasan 
kaupungin kuntatekniikan johtaja 
Jukka Talvi summaa hyötyjä.

Toisessa vaiheessa on tarkoitus 
toteuttaa 50 kilometrin mittainen 
laatukäytäväverkosto kävelijöiden 
ja pyöräilijöiden tarpeisiin vuosina 
2023–2029. Vaasan kaupunki on saa-
nut uudenlaisen allianssimallin ke-
hittämiseen apua KEINOn muuto-

sagentilta sekä kilpailutetulta al-
lianssikonsultilta. 

– Olemme saaneet kansallisen ta-
son asiantuntija-apua. KEINO-spar-
raus johti osaltaan myös siihen, että 
saimme Business Finlandin myön-
tämän avustuksen uuden allianssi-
mallin kehittämiseen ja siihen liitty-
vään innovatiiviseen julkiseen han-
kintaan, Talvi sanoo.

Talven mielestään julkisen sek-
torin yhteistyöllä ja parhaiden käy-
täntöjen kehittämisellä sekä jaka-
misella on iso potentiaali, kun ta-
voitellaan vähähiilisyyttä, kustan-
nustehokkuutta ja parempaa asu-
kaskokemusta.

– KEINO-yhteistyö on ollut erit-
täin hedelmällistä ja eteenpäin vie-
vää. Suosittelen yhteistyötä läm-
pimästi muillekin organisaatioille, 
Talvi kiittelee. 

Mikä KEINO-osaamiskeskus?
n Painopistealueina ovat 
erityisesti kiertotalous, vä-
hähiilisyys, digitalisaatio ja 
ekosysteemien edistäminen 
sekä datan hyödyntäminen.

n KEINO-konsortioon kuu-
luvat Motiva Oy, Teknolo-
gian tutkimuskeskus VTT 
Oy, Suomen ympäristökes-
kus SYKE, Hansel Oy sekä 
Business Finland. Toimin- 
taa ohjaa ja rahoittaa työ-  
ja elinkeinoministeriö.

n KEINO parantaa julkisen 
sektorin kyvykkyyttä kes-
tävien ja innovatiivisten  
hankintojen tekemiseen 
sekä kehittää julkisen sek-
torin ja yritysten välistä 
yhteistyötä.

n  Osaamiskeskus on ket-
terä ja monialainen ver-
kosto, joka tarjoaa hankin-
tayksiköille maksuttomia 
palveluita hankintoihin 
liittyvän osaamisen, johta-
misen, seurannan ja mit-
taamisen kehittämiseen.

Vaasan kuntatekniikan 
johtaja Jukka Talven 
mukaan Pohjolan ener-
giapääkaupunki satsaa 
vahvasti pyöräilyn edis-
tämiseen. Uuden pyö-
rätallin hankinnassa  
korostettiin laatukritee-
rejä, kuten miljööseen 
sopivaa arkkitehtuuria.

“
KEINO-yhteistyö 
on ollut erittäin 
hedelmällistä  
ja eteenpäin  

vievää.

HANKINTAKEINO.FI


MAINOSLIITE INNOVAATIOTINNOVAATIOT MAINOSLIITE

n  1514   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Projektivastaava Miro Laukkanen näkee CoreGon nopean kasvun ja asiakastyytyväisyyden 
taustalla ratkaisujen monipuolisuuden, jatkuvan kehitystyön sekä osaavat työntekijät. 

S ujuva maksaminen on olennainen 
osa onnistunutta tapahtumakoke-
musta. Vuokrattava maksuratkai-
su muodostaa vain murto-osan 

tapahtumien kuluista, kun taas erilaisten 
maksulaitteiden ja -järjestelmien investoin-
ti yksittäiseen tapahtumaan on kohtuuton 
kustannus. Kaiken lisäksi investoinnista tu-
lee ympäristölle erityisen kallis silloin, kun 
laitteet pölyttyvät suurimman osan vuodes-
ta varastossa.

CoreGo helpottaa tapahtumajärjestäjien 
arkea joustavilla ja helposti räätälöitävillä 
maksu- ja kulunvalvontaratkaisuilla, jotka 
asiakas voi ottaa käyttöönsä tarvitsemalleen 
ajanjaksolle. Niin suuriin, stadioneilla jär-
jestettäviin tapahtumiin kuin urheiluseu-
rojen ja pienyritysten tarpeisiin sopiva pal-
velu on paitsi lompakkoystävällinen myös 
ympäristön kannalta kestävä vaihtoehto.

– Kun festivaalijärjestäjä vuokraa meiltä 
viikonlopun ajaksi parisataa kassapäätettä, 
voimme lähettää laitteet heti niiden palaut-
tamisen jälkeen toisella puolella Eurooppaa 
järjestettävään tapahtumaan. Kesän tapah-
tumakauden hiljennyttyä palveluitamme 
käyttävät esimerkiksi urheiluseurat, mes-
suhallit ja tapahtumatalot. Näin kaikki lait-
teemme pysyvät käytössä ympäri vuoden 
ja saamme maksimoitua laitekierron, Co-
reGon projektivastaava Miro Laukkanen 
taustoittaa.

Luotettavaa ja nopeaa maksamista 
haastavissakin olosuhteissa
CoreGon palveluiden helppokäyttöisyys ja 
kustannustehokkuus piilee yrityksen kat-
tavassa teknologiaosaamisessa. Maksulait-
teisto hyödyntää liikkuvaan myyntiin suun-
niteltua, pilvipohjaista kassasovellusta, jo-
ka mahdollistaa maksutapahtumat yhdellä 
ja samalla laitteella. Selaimella toimiva Co-

reGon taustaohjelmisto tekee mahdollisek-
si laitteiston hallinnan ja myyntiraporttien 
seuraamisen.

– Koska kaikki tapahtuu yhden alustan 
kautta, oppiminen onnistuu viiden minuu-
tin perehdyksellä – myös silloin, kun työn-
tekijöillä ei ole aiempaa myyntikokemusta, 
Laukkanen huomauttaa.

CoreGon maksuratkaisujen erityispiirtee-
nä on myös niiden toimintavarmuus.

– Festivaalialueella saattaa liikkua kym-
meniä tuhansia sosiaalisen median tilejään 
samaan aikaan päivittäviä ihmisiä, jolloin 
verkkoyhteydet menevät nopeasti tukkoon. 
Rakennamme siksi tarvittaessa verkkorat-
kaisuja, joilla voimme taata luotettavan, no-
pean ja turvallisen maksamisen koko tapah-
tuman ajaksi, Laukkanen lisää.

Nopean kasvun taustalla palvelun 
räätälöitävyys ja jatkuva kehitystyö
Vuonna 2015 perustettu CoreGo on tarjon-
nut maksu- ja kulunvalvontaratkaisuja tä-
hän mennessä tuhansiin tapahtumiin. Vii-
me vuonna CoreGo valittiin myös kymme-
nen Suomen lupaavimman kasvuyrityksen 
joukkoon. Yritys toimii tällä hetkellä Poh-
joismaissa ja Keski-Euroopassa. Tulevaisuu-
dessa luvassa on toiminnan laajentaminen 
myös muihin maanosiin.

– Rakennamme parhaillaan myös katta-
vaa jälleenmyyntiverkostoa, joka tulee tuo-
maan palvelumme entistä helpommin pien-
yrittäjien ja muiden toimialojen saataville.

Laukkanen näkee CoreGon nopean kas-
vun ja asiakastyytyväisyyden taustalla ole-
van ratkaisujen monipuolisuuden ja jatku-
van kehitystyön.

– Meille on tärkeää, että jokainen asiakas 
on tyytyväinen palveluumme. Otamme ai-
na vastaan palautetta ja kehitystyömme on 
asiakaslähtöistä, Laukkanen päättää.

Maksuratkaisut  
eivät aina vaadi 
isoja investointeja
CoreGo rakentaa taloudellisesti ja ekologisesti kestävämpää  
tapahtuma-alaa tarjoamalla tapahtumajärjestäjille tarvepohjai-
sesti vuokrattavia maksuratkaisuja.
teksti saana lehtinen  kuva marko rinta-porkkunen

n Finnfoamin tehokkailla, homeh-
tumattomilla eristeillä nollaenergia-
talon toteuttaminen on turvallista.

n  Minimoidakseen ympäristön 
kuormitusta ja rakennusalan hiili- 
dioksidipäästöjä Finnfoam hyö-
dyntää tuotteissaan mahdollisim-
man paljon kierrätysraaka-aineita.

n Energiatehokkaiden eristeiden 
ansiosta rakennepaksuudetkin py-
syvät maltillisina. Uudiskohteessa  
lisäkustannuksen takaisinmaksu- 
aika on vain muutamia vuosia.

S uomen uudisrakentamisen U-ar-
vojen vaatimustasot ovat edel-
leen vaatimattomat. Asia on erit-
täin merkittävä, koska vaatimus-

taso määrittelee tavat toimia. Rakennusten 
käytönaikainen energiankulutus on suurin 
hiilijalanjäljen aiheuttaja: jopa 75 prosent-
tia rakennuksen elinkaaren aikaisista pääs-
töistä.

Sama pätee myös vanhoihin rakennuk-
siin, joissa energian käyttö on vielä huomat-
tavasti suurempaa ja päästöt sen mukaiset.

Helppo ja tehokas ratkaisu
Asiaan on helppo ratkaisu: energiatehok-
kuus eli hyvä lämmöneristys, johon kuulu-
vat myös energiatehokkaat ikkunat ja ovet. 
Hyvällä lämmöneristyksellä voidaan laskea 
esimerkiksi pientalon energiankulutusta jo-
pa 20 000 kWh vuodessa, jolloin energian 
hinnan nousulla on merkittävästi pienem-
mät vaikutukset loppulaskuun. 

Suomessa minimivaatimuksilla raken-
tamisen kulttuuri kuitenkin elää voimak-
kaana. Kun määräykset eivät ohjaa raken-
tamista, eivätkä kuluttajat välttämättä osaa 
vaatia parempaa, jää rakennusten energia-
tehokkuuden parannus tekniikan kehityk-
sen varaan. 

– Kehittyvää teknologiaa toki tarvitaan, 
mutta ekologisuuden ja alhaisen energian-
kulutuksen perusta on aina erittäin hyvin 
eristetty rakennus kokonaisuudessaan. Tä-
mä takaa sen, että kovimmillakaan talvipak-
kasilla lämmityksen tarve ei juurikaan nou-
se. Kesähelteillä sama rakenne eristää kuu-
maa vastaan, sanoo markkinointi- ja kehi-
tysjohtaja Asso Erävuoma Finnfoam Oy:ltä.

Vihrein kilowattitunti
Energiatehokkuusasetuksen rakenteellis-
ta energiatehokkuutta käsittelevä pykälä 
33 on ollut vaihtoehtoisena reittinä osoit-
taa vaatimustenmukaisuus. Sen käyttämi-
nen on kuitenkin jäänyt pienen piirin si-
säiseksi, sillä esimerkiksi pientalopuolella 
rakenteellisesti energiatehokasta mallia ei 

ole ollut tarjolla. 
– Ympäristön vinkkelistä vihrein kilowat-

titunti on käyttämättä jätetty watti. Meidän 
tulisikin katsoa tulevaisuuden rakentamis-
ta Kioton pyramidin opeilla, jossa ensim-
mäinen askel on lämmönhukan vähentä-
minen. Kaikki muut asiat, kuten teknologia 
ja energiamuodot, tulevat vasta seuraavil-
la askelmilla, Erävuoma pohtii.

Hän jatkaa, että korjaamisessa karkeaksi 
säännöksi on muodostumassa ”lisäeristä ai-
na niin paljon kuin vain mahdollista”, kos-
ka hyödyt ympäristölle ja kukkarolle ovat 
pitkässä juoksussa erittäin myönteisiä. Ym-
päristöystävällisyys ja taloudellisuus kul-
kevat käsi kädessä.

− Vanha sanonta kuuluu, että hyvin eris-
tetty talo on paras eläkesäästö.

Lämmöneristeitä valmistava Finnfoam 
on toiminut jo yli 40 vuotta, ja sen inno-
vaatioista on syntynyt useita menestyviä 
tuotteita rakennusteollisuuteen.

Säästöä eristämällä 
– ilmasto kiittää

Rakennusten energiankulutuksen perusta on hyvä eristys, jonka ansiosta lämmöntarve 
ei pääse nousemaan kovillakaan pakkasilla. Kesällä eristys suojaa kuumalta ilmalta.

Ympäristölle hyvä 
lämmöneriste

Energian hinnan nopea nousu on yllättänyt monet. Vaihtuviin  
tilanteisiin on silti mahdollista varautua eristämällä asunnot oi-
kein. Samalla voidaan säästää rahaa ja vähentää ilmastohaittoja.
teksti ja kuvat finnfoam

Pienyritysten palvelukeskus Agadon ammattilaiset uskovat, että kun 
oppii menneistä erehdyksistä, voi aina yrittää uudelleen.

Y ritystoimintaan liittyy aina 
riskejä. Joidenkin riskien to-
dennäköisyyteen ja laajuu-

teen voi itse vaikuttaa, mutta ulkoi-
set shokit iskevät usein yllättäen ja 
kovaa etenkin pienyrittäjiin. Jot-
ta yritys voi pysyä vakaalla pohjal-
la myös vaikeina aikoina, yrittäjän 
tulee panostaa riskienhallintaan en-
nakoiden ja kriiseihin varautuen.

– Koronapandemia, energiakriisi 
ja inflaatio – pienyrittäjät ovat vii-
me vuosina joutuneet nyrkkeilyke-
hään, jossa iskua tulee joka puolel-
ta. Taloudelliset haasteet horjutta-
vat perusturvallisuuden tunnetta, 
jolloin myös sosiaaliset ja psyykki-
set ongelmat kärjistyvät. Kun tun-
teet kuohuvat, voi olla vaikeaa teh-
dä yritystoiminnan kannalta merkit-
täviä operatiivisia päätöksiä, pien-
yritysten palvelukeskuksena tunne-
tun Agadon toimitusjohtaja Reijo  
Nissinen toteaa ja muistuttaa:

– Kriisin keskellä ei tarvitse pär-
jätä yksin, vaan apua saa ja kannat-
taakin pyytää.

Pienyrittäjien toimeentulo 
on pyrittävä turvaamaan

Agado kehittää jatkuvasti uusia pal-
velutuotteita, joiden tarkoituksena 
on helpottaa pienyrittäjän arkea. 
Palvelut on rakennettu asiakkaan 
tarpeiden ja odotusten pohjalta.

Pitkän uran yrittäjänä tehneen 
Nissisen mukaan Agadon talous-
hallinto- ja konsultointipalvelui-
den tarkoitus on tehostaa toimin-
tamalleja sekä parantaa tuottavuut-
ta ja taloudellista kannattavuutta. 
Agadon asiantuntijat eivät pelkää 
suoraa puhetta, vaan he saattavat 
kannustaa asiakkaitaan myös roh-
keasti ajamaan yrityksen toimintaa 
alas parempia aikoja odotellessa tai 
jopa myymään tai lakkauttamaan 
liiketoimintansa, mikäli se ei tehos-
tamistoimista huolimatta muutu 
pienyrittäjälle kannattavaksi.

– Miinusta tai nollatulosta teke-
vän yrityksen jatkaminen ei ole jär-
kevää taloudellisesti eikä henkises-
ti. Me voimme auttaa pienyrittäjää 
näkemään tilanteen objektiivisem-
min ja olla tukena luomassa polkua 
tulevaisuuteen. Joskus radikaaleilta 

tuntuvat toimenpiteet takaavat, et-
tä vaikka yritystä ei pystyisi pelas-
tamaan niin ainakin yrittäjä selviy-
tyy, Nissinen lohduttaa.

Vastuulliset ja hyvissä ajoin teh-
dyt operatiiviset ratkaisut sekä suo-
jelevat yrittäjän terveyttä että mah-
dollistavat uuden yritystoiminnan 
aloittamisen jatkossa. 

Kumppanuusohjelma tuo 
taloudellista turvaa 
Kun pienyrityksen talous horjuu, 
niin tekee myös yrittäjän toimeen-
tulo. Vaikeisiin aikoihin sopeutumi-
nen vaatii, että yrittäjä ymmärtää 
ulkoisia shokkeja ja osaa varautua 
niihin. Selviytymisessä oleelliseksi 
nousevat keinot, jotka varmistavat 
kohtuullisen toimeentulon myös 
poikkeusoloissa.

Agadon kehittelemä kumppa-
nuusohjelma on innovaatio, jonka 
tavoitteena on pienyrittäjien talou-
dellisen tilanteen tervehdyttäminen 
ja vakauttaminen. Jäsenet hyötyvät 
ohjelmasta saamalla markkinointi-
komissiota jokaisen oman suositte-
lun kautta Agadolle tulleen asiak-
kaan ostoista. Mitä laajemmalle yrit-
täjäyhteisö leviää, sitä suuremmaksi 
palkkio kasvaa. Palkkiojärjestelmäs-
tä voi muodostua nopeastikin luo-
tettava tulonlähde, johon tukeutua 
taloudellisessa ahdingossa. 

Pienyrittäjät ovat viime vuosina joutuneet nyrkkeily- 
kehään. Vakaan toimeentulon takaaminen vaatii 
kriiseihin varautumista ja innovatiivisia ratkaisuja.

R akennuksen tilat, sisään-
käynnit ja kulkuväylät tuli-
si suunnitella niin, että kävi-

jä osaa luonnostaan paikantaa itsen-
sä rakennuksessa ja löytää reitit si-
sään ja ulos. Normaalisti opasteilla, 
väreillä ja valoilla on helppo ohjata 
kulkua, mutta hätätilanteessa kul-
keminen tapahtuu kokemuksen ja 
vaistojen varassa, kertoo Arkkiteh-
titoimisto Jääskeläinen Oy:n toimi-
tusjohtaja Jyrki Jääskeläinen. 

Seinäjokelaisen arkkitehtitoimis-
ton eritysosaamisen piiriin kuuluu 
esimerkiksi jalkapallostadionien ja 
liikuntahallien sekä sairaaloiden ja 
palvelutalojen rakentaminen. Ur-
heilurakentamisessa on otettava 
huomioon suurten massojen liik-
kuminen rakennuksessa ja sen lä-
heisyydessä. Terveydenhuollon ra-
kennuksissa on puolestaan huomi-
oitava käyttäjien kuntoisuus. 

– Näissä rakennustyypeissä on 
aina paljon ensikertalaiskäyttäjiä. 
Suunnittelussa on huomioitava  
ovien kääntymissuunnat, lukitukset 
ja palo-osastoinnit. Hätätilanteessa 

Turvallinen tila on 
helppokulkuinen

kulkeminen voi tapahtua muuta 
kautta kuin tavallisesti.

Kätevä painike helpottaa 
poistumista hätätilanteessa
Hätätilanteessa on tärkeää, että 
poistumistien oven avaaminen on-
nistuu helposti. Oven avaamisen 
helppouden merkitys korostuu var-
sinkin julkisissa tiloissa, joissa oles-
kelee runsaasti ihmisiä. Avaamista 
voi helpottaa esimerkiksi oveen 
asennettavalla työntöpainikkeella.

– EXIT-Painikkeella varustettu 
ovi avautuu, kun keho painautuu 
ovea ja painiketta vasten. Näin help-
po avautuminen voidaan varmistaa 
hätätilanteessakin, kertoo EXIT-Pai-
nike Ky:n yrittäjä Timo Hakala. 

Normaalitilanteessa työntöpaini-
ke myös sujuvoittaa oven avaamista 
esimerkiksi käsien ollessa varattuna 
kantamuksille sekä helpottaa liikun-
tarajoitteisten kulkemista ovesta.

Standardeja parempi
EXIT-Painike on poistumissalpojen 
kehittämisen kotimainen edelläkä-

vijä. Yritys toimii sekä kotimaassa 
että vientimarkkinoilla, ja sen salpo-
ja voi nähdä vaikkapa risteilyaluk-
silla, tavarataloissa ja sairaaloissa.

Painikkeet suunnitellaan ja val-
mistetaan Suomessa. Vakiomallis-
ton lisäksi painikkeita valmistetaan 
myös räätälöitynä. Painikkeilla voi-
daan parantaa julkisten tilojen tur-
vallisuutta, ja ne sopivat hyvin myös 
kerrostalojen porraskäytäviin.

– EXIT-työntöpainike on kehitet-
ty ajatellen erityisesti palo- ja pois-
tumistieturvallisuutta. Ruostumat-

tomasta ja haponkestävästä teräk-
sestä valmistettu painike on help-
pokäyttöinen ja avaa oven nopeasti.

EXIT-työntöpainike myös täyttää 
eurooppalaisen SFS-EN 1125 -stan-
dardin vaatimukset. Hakala kuiten-
kin huomauttaa, että kehityksessä 
tähdätään tätäkin korkeammalle.

– Testaamme kaikki tuotteemme 
omalla tehtaallamme. Testauksissa 
kohdistamme painikkeisiin standar-
din vaatimuksia suurempia voimia.

Kehitystyö on kantanut viime ai-
koina hedelmää, sillä uudelle Rev O 

Clip -avausmekanismille myönnet-
tiin vastikään patentti Suomessa.

Painikkeen ja asennuksen voi ti-
lata lukkoliikkeeltä. Työntöpaini-
ketta voi käyttää kaikkien ovityyp-
pien ja lukkorunkojen kanssa.

– Painike voidaan asentaa sekä 
vaaka- että pystyasentoon. Pysty- 
asennusta voidaan hyödyntää esi-
merkiksi sähkötiloissa, joissa on tär-
keää, että oven voi sähkötapatur-
man sattuessa tai tulipalotilanteessa 
avata myös lattianrajasta työntä-
mällä kehon painolla, Hakala lisää.

EXIT-työntöpainikkeet on otettu käyttöön muun muassa Kauhajoen IKH Areenalla. Hätätilanteissa ovien 
tulee avautua nopeasti ja vaivatta – eikä samoista hyödyistä ole normaalissakaan käytössä haittaa.

Liikkumisen helppous on julkisissa tiloissa turvalli-
suuden kannalta tärkeä asia. Työntöpainike helpottaa 
oven avaamista sekä arjessa että hätätilanteessa.
teksti ja kuva exit-painike

teksti maisa lampinen  kuva joona raevuori


INNOVAATIOT MAINOSLIITE

16   n

Content Housen tuottama erikoisjulkaisu

ROBOTTI VOI ANTAA  
LÄÄKENEUVONTAA

Proviisori Sara Rosenbergin lisäksi Åbo Akademin FarmAInterkation-hankkeessa toimivat Malin Andtfolk, Susanne Hägglund, Mattias 
Wingren, Sören Andersson, Prashani Jayasingha Arachchige ja Linda Nyholm.

T ekoälyn nopean kehit-
tymisen vuoksi ihmiset 
voivat puhua koneiden 
kanssa aivan uudenlai-

sella tavalla. Monilla yhteiskunnan 
aloilla on korkeat odotukset teko- 
älyn tarjoamista mahdollisuuksista. 
Tarvitaankin tietoa siitä, millaista 
tuo kommunikointi voisi olla.

Åbo Akademin Vaasan kampuk-
sella on tämän alueen vahva moni-
tieteinen tutkimus- ja innovaatio-
ympäristö. FarmAInteraktion-han-
ke tutkii, kuinka sosiaalinen robotti 

–tässä tapauksessa Furhat-robotti 
– voi antaa lääkeneuvontaa aptee-
keissa ilman, että lääkitys- tai poti-
lasturvallisuus vaarantuu.

– Tutkimuksemme osoittaa esi-
merkiksi sen, että sosiaalista robot-
tia voidaan käyttää täydentämään 
apteekin resursseja, muttei korvaa-
maan asiakaspalvelussa työskente-
leviä farmaseutteja. Farmaseuttien 
mielestä robottien käyttäminen ap-
teekkimiljöössä on tärkeää, jotta 
asiakkaat uskaltavat luottaa niiden 
antamaan tietoon, kertoo projekti-

päällikkö ja hoitotieteen vanhem-
pi yliopistolehtori Linda Nyholm.

Hankkeessa suunniteltiin robot-
tisovellus, jonka avulla Furhat an-
taa apteekin asiakkaille neuvontaa 
yhden lääkkeen käytöstä.

– Etsimme itsehoitolääkettä, jo-
ka vaatii lisäneuvontaa farmaseu-
tilta tai proviisorilta. Lääkkeen tuli 
olla sellainen, jota säilytetään tiskin 
takana ja jonka kohderyhmä suh-
tautuu positiivisesti teknologiaan, 
sanoo Sara Rosenberg, proviisori ja 
farmasian väitöskirjatutkija. 

Näillä reunaehdoilla lääkkeeksi 
valikoitui jälkiehkäisypilleri.

Monisäikeinen projekti
Tekoälyllä varustettujen sovellus-
ten tuominen yhteiskunnan käyt-
töön vaatii useiden seikkojen huo-
mioimista. Tällaisia ovat eettiset 
kysymykset, tekniikan asettamat 
rajat, henkilökunnan ja asiakkai-
den tarpeet ja odotukset sekä kes-
tävyysnäkökulma. Terveyteen liit-
tyvät ratkaisut -tutkimusprofiilis-
ta rahoituksensa saaneen FarmAIn-
teraktion-hankkeen tutkimustiimi 
edustaa terveystieteen, farmasian, 
informaatioteknologian sekä ihmi-
sen ja robotin välisen vuorovaiku-
tuksen asiantuntijoita.

– Tekoälyratkaisuista saadaan 
tehokkaampia, kestäviä ja eettisiä, 
kun heti innovaatioprosessin alussa 
huomioidaan eri näkökulmat ja ote-
taan loppukäyttäjät mukaan kaik-
kiin kehitysvaiheisiin, sanoo Sören 
Andersson, Experience Labin käyt-
täjäkokemusanalyytikko.

Experience Labiin luotiin jäljitel-
ty apteekkimiljöö, jossa sekä farma-
seuttien että asiakkaiden vuorovai-
kutustilanteita robotin kanssa tois-
tettiin useita kertoja. Tämän perus-
teella suunniteltiin sellainen robot-
tisovellus, jonka avulla lääkeneu-
vonta onnistui mahdollisimman su-
juvasti aidontuntuisissa tilanteissa. 

Lupaavat tulokset tuottavat 
lisää tutkittavaa
Alustavien tulosten mukaan sosiaa-
lisen robotin käytöllä simuloiduissa 
asiakastilanteissa on lukuisia etu-
ja, mutta joitakin heikkouksiakin. 
Robotti ei esimerkiksi tuomitse ih-
mistä ja sen kommunikointi on no-
peaa ja asiapitoista. 

– Sosiaalisen robotiikan tutki-
minen farmasian alalla on mones-
ta syystä mielenkiintoista. Aptee-
keissa annetaan asiakkaille neuvoja 
lääkkeiden käytössä, ja neuvonnal-
le on tarvetta usealla kielellä. Muun 
muassa farmaseuttipulan takia olisi 
hyvä löytää uusia palvelumuotoja, 
jotka täydentäisivät farmaseuttien 
työtä, Nyholm selventää.

Lääkeyhtiöt ja jotkut vaasalai-
sapteekit ovat kiinnostuneita kokei-
lemaan robottia, mutta ennen robo-
tin siirtymistä laboratorio-olosuh-
teista asiakaskäyttöön täytyy käy-
dä läpi monia eettisiä ja juridisia ky-
symyksiä yhdessä asiaankuuluvien 
viranomaisten kanssa.

– Tämä tutkimushanke on avan-
nut monia uusia ja mielenkiintoisia 
tutkimuslinjoja lähitulevaisuuteen, 
sillä teknologia kehittyy todella no-
peasti, toteaa Nyholm. 

Tutkimusryhmä painottaa, et-
tä tekoälyn käyttöön liittyviin tu-
levaisuuden ratkaisuihin ja niihin 
kohdistuviin odotuksiin pystyvät 
parhaiten vastaamaan monitietei-
set tutkimukset ja tutkimusryhmät.

Åbo Akademin moni- 
tieteisessä FarmAInter- 
aktion-hankkeessa on 
saatu lupaavia tuloksia 
tekoälysovelluksella 
varustetun sosiaalisen  
robotin käytöstä lääke-
neuvonnassa.

teksti johanna haveri 
kuva sami pulkkinen

“
Muun muassa 
farmaseuttipulan 
takia tulisi löytää 
uudenlaisia 
palvelumuotoja.


