
Tiedonkulku
Operatiivisen toiminnan pelilaudalla 

kohdealueen tilannekuva näkyy  
reaaliaikaisena 3D-mallina. s. 4

Osaaminen
Jatkuvaa oppimista painottavassa  

yhteiskunnassa taitoja voi terävöittää 
muuallakin kuin koulussa. s. 8

Työllistyminen 
Nuorten syrjäytymistä ehkäistään  

oivaltamisen ja onnistumisen  
kokemusten kautta. s. 7

Kysyntä. Mielen hoidon rakenteet on ajateltava uusiksi. s. 6

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Yrittäjä

Daniel Rahman näkee yrittäjyyden keinona 
maalata tulevaa: tänäänkään ei ole oikea päivä 
jäädä odottelemaan parempaa huomista. s. 2

Kello käy

03/2023


MAINOSLIITE YRITTÄJÄ

n  03

Content Housen tuottama erikoisjulkaisuYRITTÄJÄ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

TEKIJÄT |  Sisältökoordinaattori Anki Valkamo, Johanna Heino  |  Visuaalinen koordinointi Birgitta Bröms  |  Projektikoordinaattori 
Eero Palomäki, Ira Lehmus  |  Kirjoittajat Saija Heinonen, Janina Rannikko, Saana Lehtinen, Pekka Säilä, Heikki Kaakinen, Liisa Joensuu, 
Maria Paldanius, Hanna Naakka, Helen Partti  |  Kuvaajat Meeri Lehto, Suvi Laine, Anne Yrjänä, Jari Kokkonen,  Patrik Pesonen, Lotta 
Naakka, Joona Raevuori, Anni Hartikainen (kansikuva)  |  Kannen kuvauspaikka Studiå

|  Yrittäjä on Content Housen julkaisema 
mainosliite. Jaellaan Helsingin Sanomien 
liitteenä 29.03.2022. Painosmäärä 100 000.

YRITTÄ JYYS on kaikille avoin tapa maalata meitä ympäröivää todellisuutta. 
Lisätä siihen kokonaan uusia vivahteita tai maalata vanhojen, jo aikansa 
eläneiden sävyjen päälle jotain modernimpaa. Yrittäjyys on ennen muu-
ta konsepti, jonka ansiosta jokaisella halukkaalla on yhtäläinen mah-
dollisuus vaikuttaa ja tehdä jotain merkityksellistä.

VAIKUT TAVA  yrittäjyys on tuloshakuista ongelmanratkaisua, 
joka pureutuu yhteiskunnan epäkohtiin ja globaaleihin haastei-
siin. Parhaimmillaan sen avulla voidaan luovia innovatiivisia ja 
nopeasti muuntautuvia ratkaisuja meitä kaikkia koskettaviin 
ongelmiin. Tämä vaatii yrittäjältä havainnointikykyä, halua 
kantaa vastuuta ja sitoutua tekemään töitä ratkaisujen eteen.

SOSIAALINEN  missio liikeidean taustalla saatetaan laiskasti 
yhdistää heikompiin liiketoimintaedellytyksiin. Olen viimein 
vakuuttunut siitä, että sosiaalinen missio voidaan oikealla lä-
hestymistavalla ja kyvykkäällä tiimillä valjastaa kilpailukykyi-
seksi liiketoiminnaksi. Usein liikeidean merkityksellisyydellä 
voikin olla suotuisa vaikutus kannattavuuteen. Yrityksen tiimiin 
hakeutuu proaktiivisia ihmisiä, jotka haluavat sitoutua yhtei-
seen missioon, jolloin myös tulokset puhuvat puolestaan. Tämä 
on hyvä lähtökohta luoda monipuolisesti yhteiskunnallista hyvin-
vointia. Mahdollisuuksia on tarjolla niille, jotka niitä osaavat etsiä.

MIKÄ MERKITYS  sosiaalisella missiolla on omassa työssäni? Vuonna 
2016 perustamani Integrify sai alkunsa pakolaiskriisin aikaan – kan-
sainvälistä osaamista valui Suomeen, mutta työmarkkinat ja valtiojohto 
eivät osanneet reagoida tilanteeseen riittävällä kunnianhimolla. Korkeasti 
koulutettujen maahanmuuttajien oli vaikeaa työllistyä koulutustasoaan sekä  

kyvykkyyksiään vastaaviin tehtäviin, vaikka työmarkkinoilla oli pulaa osaa-
misesta. Yrittäjyys on mahdollistanut sen, että olemme voineet aktiivisesti 

osallistua ongelman ratkaisemiseen. Tänä päivänä koulutamme vuosit-
tain satoja maahanmuuttajia sovelluskehittäjäksi ja työllistämme heidät 

yrityksiin Suomessa, Ruotsissa, Saksassa, Tanskassa ja Hollannissa.

VIIME VUONNA olimme yllättäen tilanteessa, jossa Suomeen suun-
tasi kymmeniä tuhansia ukrainalaisia vailla tietoa huomisesta. 
Maahanmuuttoviraston toimeksiannosta perustimme vastaan-
ottokeskuksen, joka palvelee 500 ukrainalaista Kirkkonummel-
la. Tätä yhteiskunnallista haastetta varten perustimme yrityk-
sen, Babandon, jonka ammattilaiset ohjaavat maahantulleita 
ukrainalaisia uuteen alkuun. Viime syksynä käynnistimme uk-
rainalaisille suunnatun ohjelmointikurssin, jonka avulla en-
simmäiset 10 ukrainalaista ovat aloittaneet sovelluskehittäjän 
työt Suomessa. Mikä vaikuttavinta, monet rohkeat yhtiöt ovat 
tehneet osuutensa ja ryhtyneet työllistämään ukrainalaisia.

JO VUOSIKAUSIA  on puhuttu nopeasti muuttuvasta maail-
masta ja yrityksiä sekä yksilöitä on kannustettu ketteryyteen. 

Olkoonkin näin, kukaan tuskin olisi arvannut, mitä luemme 
tänään uutispalstoja selatessamme. Tänäänkään ei kuitenkaan 

ole oikea päivä jäädä odottamaan parempaa huomista. Tänään 
meillä on kysyntää rohkeille yrittäjille, jotka tarttuvat toimeen ja 

saavat asioita aikaan kriittisellä hetkellä. Tänään meillä on tarve vi-
sionääreille, jotka työskentelevät väsymättömästi missiotaan kohti –  

eivät vain menestyäkseen, vaan siksi että se on oikein. 

Tänään ei ole aikaa vain odotella huomista  

Daniel Rahman  |  yrittäjä, Integrify Oy & Babando Oy

P U H E E N V U O R O 

XR-työpajat räätälöidään yrityksen tarpeiden mukaisesti. Työpajaan sisältyy esimerkiksi asiantuntijoiden 
esittely XR-teknologian mahdollisuuksista eri toimialoille käytännön esimerkkien kautta.

HXRC Network -nimeä kantava verkostoalusta otettiin käyttöön viime vuonna  
Helsinki XR Centerin (HXRC) toimesta. Alustan tavoitteena on vauhdittaa  
laajennetun todellisuuden parissa toimivien yritysten ja start-upien  
liiketoimintaa, kumppaneiden löytämistä ja kansainvälistymistä.

T ermi XR on johdettu englan-
ninkielisestä käsitteestä Ex-
tended Reality – laajennet-

tu todellisuus. XR toimii yleisnimi-
tyksenä teknologioille, jotka yhdis-
tävät fyysistä ja digitaalista todel-
lisuutta keskenään.

XR-sovelluksia käytetään jo mo-
nilla eri toimialoilla. Esimerkiksi 
sairaanhoitajaopiskelijat harjoitte-
levat hoitotilanteita virtuaalitodel-
lisuudessa, tehtaan huoltotoimen-
piteitä voidaan suorittaa lisättyä to-
dellisuutta hyödyntäen ja alueke-
hityksessä mahdollinen kaupunki-
suunnitteluratkaisu voidaan esitel-
lä virtuaalimaailmassa ennen kuin 
yhtäkään muutosta on tehty. 

Onnistunut lopputulos vaatii 
teknisen toteutuksen lisäksi ym-
märrystä asiakkaan tarpeesta ja 
käyttökontekstista. Tähän tarpee-
seen vastaa XR-alan yritysten jouk-
ko. Suomessa alalla tai siihen lähei-
sesti liittyvien teknologioiden pa-
rissa toimii jo noin 250 yritystä.

– XR-alan yritykset ovat yleensä 
pieniä, nuoria ja riippuvaisia asia-
kasprojekteista. Tästä syystä heil-
lä on suuri tarve löytää uusia asi-
akkaita ja yhteistyökumppaneita. 
Toisaalta monilla toimialoilla on 
selkeä tarve löytää osaavia XR-te-
kijöitä. Näiden kahden tarpeen yh-
distäminen on yksi HXRC:n pääta-
voitteista, kertoo HXRC:n teknolo-
gia-asiantuntija Santeri Saarinen.

Verkosto kasvaa vauhdilla
Jotta XR-alan osaajat, yritykset ja 
potentiaaliset asiakkaat löytäisi-
vät toisensa, luotiin avoin ja mak-

suton verkostoitumisalusta: HXRC 
Network. Alusta mahdollistaa eri-
laiset kyselyt ja kumppanuuset-
sinnät, ja siellä voi tutustua yritys-
ten tuotteisiin ja palveluihin. Ver-
kostossa on jo yli 300 jäsentä. Jos 
XR-ratkaisun tai palvelun hankin-
ta kiinnostaa, voi alustalla lähettää 
Requestina vaikka tarjouspyyntöjä.

HXRC on aktiivinen toimija 
myös kansainvälisesti
Digitaalisen verkoston lisäksi 
Metropolia Ammattikorkeakoulun 
operoima HXRC tukee varhaisen 
vaiheen startupeja, tekee alan tut-
kimusta ja eurooppalaista yhteis-
työtä sekä ylläpitää Suomen katta-
vinta XR Showroomia. 

Arabianrannan tiloissa järjeste-
tään myös alaan liittyviä tapahtumia, 
joista tunnetuin on kaikille avoin 
Match XR. HXRC on aktiivinen toi-
mija suomalaisissa ja kansainvä-
lisissä hankkeissa sekä tutkimus-
projekteissa - muun muassa HXRC 
Network on syntynyt PedaXR (OKM) 
ja Assisting XR Entrepreneurs 
Forward (EU/EAKR) -hankkeissa.

Uusi verkostoalusta yhdistää 
XR-tekijät ja asiakkaat 

teksti saija heinonen ja janina rannikko  kuva meeri lehto

“
XR-sovelluksia  
ja -teknologiaa  
hyödynnetään jo  
monilla erilaisilla 
toimialoilla.

HELSINKIXRCENTER.COM

Turun yliopiston ja  
Åbo Akademin yhteinen 
InFLAMES-hanke yhdis-
tää toisiinsa kaksi erillään 
olevaa maailmaa: biolää-
ketieteellisen tutkimuk-
sen ja yrittäjyyden. Tällä 
tavoitellaan uusia täsmä-
hoitoja sairauksiin. 

S uomalaisissa yliopistois-
sa tehdään huippuluokan 
immunologista tutkimus-
ta, jonka tulokset tarjoi-

levat avaimia erilaisten syöpien ja 
autoimmuunisairauksien ymmär-
tämiseen. Pelkkä tutkimus ei kui-
tenkaan vielä yksinään muuta maa-
ilmaa, vaan potilaan auttamiseksi 
tarvitaan tutkimustuloksien poh-
jalta kehitettäviä lääkkeitä ja diag-
nostiikkamenetelmiä. Tarve uusille 

Riskialttiin terveysalan startup-yrittäjyyden kääntöpuolena ovat poikkeuksellisen suuret – niin rahassa kuin terveydessä – mitattavat voitot. Sirpa Jalkanen ja Timo Veromaa haluavat 
valaa suomalaisiin tutkijoihin uskoa siihen, että menestystarinat ovat Suomessa yhtä mahdollisia kuin muuallakin maailmassa.

lääkekeksinnöille ja täsmähoidoil-
le on suuri, mutta niitä kehitetään 
Suomessa muihin Pohjoismaihin 
verrattuna vähän.

Suuret mahdollisuudet
Turun yliopiston ja Åbo Akademin 
yhteinen InFLAMES-lippulaivahan-
ke (Immuunijärjestelmän innovaa-
tiokeskus lääketieteen ja talouskas-
vun moottorina) ratkoo haastetta 
luomalla yhteistyömahdollisuuksia 
akateemisen maailman ja yritysten 
välille. Lippulaiva tähtää lääkekehi-
tyskohteiden tunnistamiseen sekä 
alkuperälääkkeiden ja diagnostiik-
kamenetelmien synnyttämiseen, ja 
se nojaa Turun alueen vahvaan im-
munologia- ja lääkekehitysosaami-
seen. Mukana on yli 300 tutkijan li-
säksi laaja joukko yhteistyökump-
paneita niin julkiselta kuin yksityi-
seltä sektorilta.

– Akateemisessa opetuksessa 
tulee harvoin esille, että jokainen 
julkaistu tutkimus sisältää jo itses-
sään potilasta hyödyttäviä keksin-
töjä. Meidän tehtävänämme on he-
rätellä tutkijoitamme näkemään, 
miten näistä keksinnöistä saadaan 

aikaan tuotteita ja palveluita, lää-
kekehityksen työelämäprofessori  
Timo Veromaa tiivistää. 

Veromaa huomauttaa, ettei In-
FLAMESin tarkoitus ole kuitenkaan  
tehdä kaikista alan tutkijoista lää-

kealan yrittäjiä vaan auttaa tutki-
mustulosten soveltamisessa poti-
laiden parhaaksi.

Startup-yrittäjyys tuo monel-
le automaattisesti mieleen ilman 
suuria alkuinvestointeja peruste-
tut ja nopeasti kasvavat peliyrityk-
set. Kun tavoitteena on biolääketie-

teellisen tutkimustuloksen kaupal-
listaminen, yrityksen tarinasta piir-
tyy väistämättä erilainen.

– Koko ketju kokeiden, paten-
tointien ja lääkekehityksen kautta 
kliinisiin kokeisiin sekä lopulta po-
tilashoitoon ja uuteen diagnostiik-
kaan on pitkä ja kallis, kertoo In-
FLAMESin johtaja ja akateemikko 
Sirpa Jalkanen.

Uuden tuotteen saattaminen 
markkinoille vie pisimmillään vuo-
sikymmeniä ja edellyttää usein jopa 
satojen miljoonien eurojen rahoi-
tusta. Riskialttiin alan kääntöpuole-
na ovat poikkeuksellisen suuret ta-
loudelliset voitot ja keksintöjen yh-
teiskunnallinen vaikuttavuus. On-
nistuessaan tutkimusryhmien la-
boratorioissa alkunsa saaneet in-
novaatiot eivät ainoastaan pelasta 
ihmishenkiä, vaan tuovat Suomeen 
taloudellista toimeliaisuutta.

– Maailman kymmenestä myy-
dyimmästä lääkkeestä ainakin kah-
deksan vaikuttaa ihmisen puolus-
tusmekanismiin, ja niistä suosi-
tuimpia myydään vuosittain 20 
miljardilla eurolla. Alan yrittäjyys 
vaatii pitkäjänteisyyttä ja uskoa 

suuriin menestystarinoihin, pai-
nottaa Jalkanen.

Lääkekehityskeskus tukee 
alkuperäislääkkeiden syntyä 
InFLAMES on kerännyt runsaas-
ti positiivista palautetta. Merkittä-
vää synergiaa hankkeelle tuo kan-
sallinen lääkekehityskeskus, jonka 
sijoittamisesta Turkuun saatiin pää-
tös vuonna 2022. Keskus on luonte-
va jatkumo Suomen lääkekehityk-
selle: Suomessa kehitetyistä 22 al-
kuperäislääkkeestä 21 on lähtenyt 
maailmalle Turusta. Akateeminen 
lääkekehitys luo edellytykset sille, 
että myyntiin saadaan myös lisää 
suomalaisia lääkekeksintöjä.

– Akateemisten lääkekehityskes-
kuksien ammattilaiset tarkastele-
vat alkuvaiheen ideoita ja katsovat, 
mitä idealle tulisi tehdä, jotta se 
voisi herättää teollisuuden kiinnos-
tuksen. Tällaisia aihoita InFLAME-
SIssa on jo useita. Lääkekehityskes-
kus on pitkään toivottu puuttuva 
pala, jonka etenemistä odotamme 
innolla, Veromaa sanoo.

Tutkimustuloksesta potilasta 
hyödyttäväksi keksinnöksi

“

Onnistuessaan 
innovaatiot 

eivät ainoastaan 
pelasta ihmisiä, 

vaan tuovat  
kasvua Suomen  

talouteen.  

teksti saana lehtinen  
ja liisa koivula 
kuva suvi laine

INFLAMES.UTU.FI

ISSN 2814-5224


MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n  0504   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

N äytöllä näkyy re-
aaliaikainen ja kol-
miulotteisesti to-
teutettu tilanneku- 
vademonstraatio 

Kokkolan satamasta. Konenäön 
avulla katsoja voi todentaa yhdellä 
silmäyksellä muun muassa paikka-
kohtaiset säätiedot, satamaan saa-
puvien laivojen sijainnit sekä reaa-
liaikaisen jäätilanteen. 3D-malliin 
on mahdollista tuoda tietoa lähes 
mistä tahansa avoimesta lähteestä. 
Tietojen avulla esimerkiksi valvo-
mon työntekijä voi seurata helposti 
mitä valtavan kokoisella kentällä ta-
pahtuu. Konenäön avulla voi näyt-
tää kaluston liikkeiden lisäksi hy-
vinkin yksityiskohtaista informaa-
tiota, kuten yksittäisten merikont-
tien tunnistetietoja. 

– Joitakin asioita olemme jo ko-
keilleet käytännössä kentällä, yh-
teistyössä Kokkolan sataman ja 
suurteollisuusalueen toimijoiden 
kanssa. Projektissa on esimerkiksi 

seurattu konenäön avulla sataman 
parkkipaikkojen täyttöastetta ja jää-
tilanteen ajankohtaista kehittymis-
tä. Voimme myös seurata valvon-
takameroiden välityksellä, ovat-
ko esimerkiksi materiaalivaraston 
ovet auki ja toteuttaa näin alueella 
luonnollista valvontaa etäyhteyden 
avulla, kertoo ammattikorkeakoulu 
Centriaa edustava projektipäällikkö 
Heikki Kaakinen.

Biline 2.0 on Kokkolan Sataman 
ja suurteollisuusalueen digitaalinen 
tiedolla johtaminen -projekti, jon-
ka taustalla on Centria-ammattikor-
keakoulussa toteutettu tutkimus- 
ja kehitystyö. Projektissa on luotu 
pohjaa tarkkaan virtuaaliseen mal-
liin perustuvalle digitaaliselle kak-
soselle, joka hyödyntää eri lähteistä 
saatavaa tietoa kaksi- ja kolmiulot-
teisiin virtuaalimalleihin. 

– Virtuaalisiin näkymiin voidaan 
jakaa käyttöoikeuksia ja rooleja kul-
loisenkin käyttötarpeen mukaan. 
Tavoitteena on tietynlainen pelil-

lisyys. Kun informaatio liikkuu use-
ampaan suuntaan, voidaan digitaa-
lista ympäristöä kehittää jatkuvas-
ti ja ikään kuin liikkua sen sisällä, 
Kaakinen kuvailee.

Paikkatietoon perustuva
reaaliaikainen karttanäkymä
Projektin yhtenä keskeisenä ta-
voitteena on, että digitaalisen toi-
mintaympäristön avulla voidaan 
tehostaa suurteollisuusalueella ja 
satamassa toimivien yritysten päi-
vittäistä toimintaa ja tuoda niiden 
toimintaan kustannushyötyjä. Jär-
jestelmistä jo saatavan tiedon avul-
la on pystytty esimerkiksi kokeile-
maan kemikaalivarastonhallintajär-
jestelmän 2D ja 3D-malleja yhteis-
työssä alueella toimivan KIP Infra 
-yrityksen kanssa.

– Olemme rakentaneet Kokkolan 
suurteollisuusalueelle Suomen en-
simmäisen kaupallisen, Tukesin hy-
väksymän kemikaalien varastoin-
tialueen. Alue on tarkoitettu sekä 

raaka-aineiden että valmiiden tuot-
teiden säilyttämiseen. Konseptiin 
kuuluu varastokenttä, kaksi varas-
tohallia, sekä CheSS-varastonhal-
lintajärjestelmä. Se tarjoaa myös 
paikkatietoon perustuvan reaaliai-
kaisen kaksiulotteisen karttanäky-
män kontteihin sekä asiakkaan pää-
syn omiin tilauksiin ja varastoin-
ventaarioon, kertoo KIP Infra Oy:n 
toimitusjohtaja Jaakko Pöykkö.

Digitaaliset mallinnukset 
yleistyvät tulevaisuudessa
Vuokrattavien varastotilojen hal-
lintajärjestelmästä asiakkaat voi-
vat käydä tarkistamassa kemikaa-
lien inventaario- ja tunnistetie-
dot. Hallintajärjestelmä toimii re-
aaliaikaisesti, joten asiakkaat voi-
vat myös varata järjestelmästä lisää 
varastotilaa tarpeen mukaan ja tila-
ta tarvittavia siirtopalveluita kent-
täoperaattorilta. 

Myös Turvallisuus- ja kemikaa-
livirastolla on pääsy järjestelmään, 

Mallinnus antaa reaaliaikaisen kuvan sataman toiminnasta ja saapuvien laivojen sijainnista, kertovat KIP Infran 
toimitusjohtaja Jaakko Pöykkö ja ammattikorkeakoulu Centrian projektipäällikkö Heikki Kaakinen. 

Digitaalinen tilannekuva
n Käyttäjä voi määrittää 
alueen tilannekuvan katta-
maan toimintansa kannalta 
kaiken olennaisen. 

n  Tilannekuvaan voi tuoda 
tietoa useista eri lähteistä, 
kuten avoimista tietokan-
noista ja kenttälaitteista. 

n Monipuolinen tilanne- 
kuva mahdollistaa tiedon 
tuottamisen oikeaan aikaan 
ja oikeille henkilöille.

jolloin saadaan varmuus siitä, että 
kaikki materiaalit on varastoitu 
asianmukaisesti. Kun tieto kulkee 
avoimesti useampaan suuntaan, jää 
inhimillisille erehdyksille myös vä-
hemmän mahdollisuuksia.

– Myös pelastustoimelle saadaan 
toimitettua ajanmukaista tietoa sii-
tä, missä eri kemikaalikontit sijait-
sevat, ja mikä niiden sisältö on. 
Mahdollisessa tapaturmatilanteessa 
voidaan antaa tietoa myös eri ainei-
den torjuntaohjeista ja tuulensuun-
nasta. Näin tiedetään, miten vaik-
kapa vuotavaa kemikaalikonttia on 
mahdollimman turvallista lähestyä, 
Kaakinen kuvailee.

Hän uskoo, että rohkaisevien 
esimerkkien innoittamana vas-
taavanlaisia digitaalisia 3D-mallin-
nuksia hyödynnetään lähitulevai-
suudessa enenevissä määrin myös 
teollisuudessa muualla Suomessa, 
erilaisissa huolintayrityksissä sekä 
pohjoismaissa olevissa logistiikka- 
alan yrityksissä. 

Tulevaisuudessa yritysten operatiivista toimintaa on mahdollista tarkastella digitaalisten ja reaaliaikaisten 3D-mallien avulla, jolloin tietty käyttäjä saa käyttöoikeudet liikkua ”pelilaudalla”. 

Kokkolan satama ja suurteollisuusalueella toteutetussa virtuaaliprojektissa tutkitaan, kuinka  
digitaalisesti saatavaa tietoa voidaan hyödyntää yhteisellä toiminta-alustalla. Tavoitteena 
on luoda alueella toimiville yrityksille yhteinen tilannekuva alueen reaaliaikaisista  
tapahtumista sekä kehittää toiminnallisuuksia pelillisessä hengessä.
teksti pekka säilä ja heikki kaakinen  kuvat anne yrjänä, biline ja jari kokkonen/vastavalo.net

Digitaalinen  
kaksonen valvoo  
satamatoimintoja

 Konenäön avulla  
voidaan seurata  

kaluston liikkeitä ja  
tehostaa yritysten  

päivittäistä toimintaa 
Kokkolan satamassa.   


MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n  0706   n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Mielen hoidon rakenteisiin 
kaivataan uudenlaista ajattelua 

S uomen Psykologiliiton pu-
heenjohtaja Jari Lipsanen 
näkee tämänhetkisessä 
mielenterveyspalvelujen 

järjestämisen tavassa useita epä-
kohtia, joista on haittaa niin palve-
lujen tarvitsijoille kuin niiden tarjo-
ajillekin. Ongelmia löytyy sekä jul-
kisista mielenterveyspalveluista et-
tä tavasta, jolla julkinen sektori os-
taa palvelua yksityiseltä sektorilta. 

– Hyvinvointialueet säästävät ak-
tiivisesti yhä enemmän mielenter-
veyspalveluissaan. Psykologien va-
kansseja ei ole riittävästi julkisella 
puolella ja uusia avataan nihkeäs-
ti. Terveyskeskuksiin on vaikeaa 
rekrytoida uusia psykologeja, kos-
ka palkat eivät ole kilpailukykyiset. 
Lääkäreitä houkutellaan kovillakin 
tarjouksilla, mutta psykologeja jos-
tain syystä ei. Vaikka mielenterveys 
näkyy juhlapuheissa, mutta käytän-
nössä hoitoa saa helpommin murtu-
neeseen käteen kuin mieleen. 

Lipsasen mukaan psykologien 
palkkaus ei vastaa työn vaativuut-
ta. Työtä rasittavat erilaiset onnis-
tumisen mittarit kuten potilasmää-
rän ja tehtyjen testien seuranta. 

– Julkisella sektorilla työtä arvi-
oidaan suoritteilla. Monet psykolo-
git kokevat, etteivät he pysty teke-
mään työtään oman ammattietiik-
kansa perusteella. Tämä kaikki ajaa 
psykologeja yrittäjiksi, sillä yrittä-
jyys tietää vastuun lisäksi myös va-
pautta, Lipsanen kertoo.

Suuret yritykset voittavat
usein kilpailutukset
Vaikka yrittäjyys houkuttelee yhä 
useammin psykologeja, yksin yrit-
tävä psykologi jää herkästi väliin- 
putoajaksi. Hyvinvointialueiden  
ostopalvelut suosivat suuria yksi-
tyisiä lääkäriasemia ja psykologi-
keskuksia. Suuret yritykset voit-
tavat herkästi myös Kelan kuntou-

tuspalvelujen kilpailutukset, sillä 
yksittäinen ammatinharjoittaja ei 
yleensä pysty vastaamaan kilpailu-
tusten ehtoihin. Ontuvat ostopalve-
lut ja suuria toimijoita suosivat kil-
pailutukset syrjivät yksin yrittäviä 
psykologeja.

– Ostopalvelujen ja kilpailutus-
ten ehdot lähtevät herkästi one size 
fits all -ajattelusta. Kaikilta kilpai-
lutukseen osallistuvilta saatetaan 
vaatia korkean hintaluokan vas-
tuuvakuutusta. Vakuutus voi olla 
yksityisyrittäjän toimintaan näh-
den täysin ylimitoitettu. Yrittäjältä  
saatetaan vaatia myös tiettyjä suo-
ritteita, tietynlaisia tiloja ja erityis-
tä tietojen tallentamistapaa. Eh-
dot eivät useinkaan sovi pienyrittä- 
jälle, kertoo Lipsanen. 

Kelan kuntoutuspalvelujen kil-
pailutuksissa Lipsasta ovat kum-
mastuttaneet laatupisteet. On si-
nänsä hienoa, että palveluntarjo-
ajien laatua arvioidaan, mutta pis-
teiden saamiseen liittyy ongelmia. 

Psykologit eivät esimerkiksi saa 
psykologian perusopinnoista laa-
tupisteitä, koska opinnot ovat osa 
tutkintoa. Muut ammattiryhmät 
taas saavat pisteitä, jos psykologian 
opinnot on suoritettu oman tutkin-
non jälkeen. Sama koulutus ei sai-
si tuottaa eri määrää laatupisteitä. 

Palvelua halutaan halvalla
Koska hyvinvointipalveluiden har-
tiat mielenterveyspalvelujen jär-
jestämisessä ovat olleet kapeat, ne 
ovat tottuneet korvaamaan lakisää-

teisiä palvelujaan entistä enemmän 
ostoilla yksityiseltä sektorilta. Lip-
sanen uskoo tavan jatkuvan so-
te-palveluiden järjestämisvastuun 
siirryttyä hyvinvointialueillekin. Il-
man runsaita ostopalveluita julki-
nen sektori ei pysty vastamaan ko-
vaan kysyntään. Yrittäjien kannalta 
ongelmana ovat liian alhaiset osto-
palvelujen hinnat.

– Kuntien ostopalveluista mak-
samat hinnat eivät ole vertautuneet 
edes hyvinvointialueen omaan tuo-
tantoon eivätkä yrittäjien kulut tule 
huomioiduiksi. Kunnat ovat lisäk-
si suosineet palveluseteleitä suo-
rahankintojen sijaan. Kun hyvin-
vointialue antaa potilaalle maksu-
sitoumuksen tietyn palvelun hank-
kimiseksi kunnan ennalta määritte-

Mielenterveyspalvelujen 
nykyinen rakenne ajaa 
psykologit yrittäjiksi. 
Kaikkea osaamista ei kui-
tenkaan saada käyttöön 
jäykkien ostopalvelujen  
ja kilpailutusten vaati- 
vien ehtojen vuoksi. 
teksti liisa joensuu
kuva patrik pesonen

“
Psykologien 
rekrytointi on 
haastavaa, koska 
palkat eivät ole 
kilpailukykyiset.   

Jari Lipsasen mukaan julkisten ja yksityisten mielenterveyspalvelujen tulisi täydentää paremmin toinen toistaan, sillä palvelujen kysyntä on kasvussa. 

lemään arvoon asti, potilas ei vält-
tämättä saa tarvitsemaansa apua. 
Palveluntuottajat eivät voi tuottaa 
palvelua niin matalalla hinnalla, 
Lipsanen kertoo. 

Ostettava palvelu on usein mää-
ritelty ahtaasti. Lipsanen vertaa ti-
lannetta siihen, että potilaan jalka 
kaipaa leikkausta ja tämä saa palve-
lusetelin lääkärille. Lääkäri ei voi-
sikaan leikata jalkaa, vaan antaisi 
kainalosauvat ja purkin särkylää-
kettä. Asiakas ei saa omaan tilan-
teeseensa sopivaa apua.

Hyvinvointialueille tarvittaisiin-
kin kipeästi psykologeja, jotka seu-
raisivat palvelun tarvetta reaaliai-
kaisesti ja tekisivät arvion potilaan 
hoidon tarpeesta mahdollista palve-
luseteliä varten. 

Hämeen ammattikorkeakoulu ja Ammattiopisto Tavastia tukevat  
koulutuksesta ja työelämästä syrjään jääneitä sekä maahanmuuttaja-
taustaisia nuoria. Taitopaja – Taitoja arkeen ja ammattiin ja Kokka  
kohti Kanta-Hämettä -hankkeet ovat osoittaneet tarpeellisuutensa.
teksti maria paldanius ja hanna naakka  kuvat lotta naakka

M oni suomalaisnuori 
on jäänyt koulutuk-
sen ja työelämän ul-
kopuolelle. Vuonna 

2020 yli 12 prosenttia nuorista jätti 
toisen asteen koulutuksen kesken. 
Tähän ongelmaan Hämeen ammat-
tikorkeakoulu ja Ammattiopisto  
Tavastia ovat etsineet ratkaisuja 
Taitopaja – Taitoja arkeen ja ammat- 

tiin -hankkeen avulla. Kohderyh-
mänä ovat koulutuksen ja työelä-
män ulkopuolelle jääneet nuoret se-
kä maahanmuuttajataustaiset nuo-
ret aikuiset. 

– Hankkeen tavoitteena on syr-
jäytymisen ehkäisy ja osallisuu-
den vahvistaminen omien mah-
dollisuuksien oivaltamisen ja on-
nistumisen kokemusten kautta. 

Vaikeasti työllistyviä ja koulutus-
ta vailla olevia nuoria tuetaan kohti 
tutkintoa johtavaa koulutusta, avaa 
Tavastian lehtori ja erityisopettaja 
Pia Paananen.

Projektin aikana kehitetty 3-por-
tainen ohjausmalli tarjoaa sujuvan 
väylän eri koulutuksiin ja ammat-
teihin, ja omaan itseen tutustumi-
seen. Tutustumispolulla tunniste-

Koulutuksen hankkiminen ja työelämään siirtyminen ei ole koskaan myöhäistä. Ammattiopisto Tavastian 
Taitopaja on kohtaamispaikka, jossa työelämätaitoja on mahdollista harjoitella sekä yksin että yhdessä.

Onnistumisten 
kautta mukaan 
työelämään ja 
koulutukseen

Taitopaja – Taitoja arkeen ja ammattiin -hanke tapahtuu Taitopajalla, 
joka on Ammattiopisto Tavastian toiminnallinen oppimisympäristö.

taan ja kehitetään omia vahvuuk-
sia ja valmiuksia, osaamispolulla 
tutustutaan ammatillisiin tehtäviin 
ja kartoitetaan realistisia vaihtoeh-
toja. Koulutuspolun painopisteenä 
on joustavan siirtymän suunnitte-
lu ja toteutus jatkuvan haun kautta. 
Hanke on toteutettu Tavastian ma-
talan kynnyksen toiminnallisessa 
oppimisympäristössä, Taitopajalla.

– Nuorilla voi olla taustalla mo-
nenlaisia pettymyksiä ja erilaiset 
elämäntilanteet asettavat omat 
haasteensa. Maahanmuuttajat taas 
ovat usein uuden elämäntilanteen 
edessä. Taitopajalla nuoret saavat 
kartoittaa omia vahvuuksiaan ja ala-
valintojaan kokonaisvaltaiseen hy-
vinvointiin keskittyen, kiteyttää Hä-
meen ammattikorkeakoulun lehtori 
ja projektipäällikkö Hanna Naakka, 
HAMK Smart tutkimusyksiköstä. 

Vaihtoehto perinteiselle
”Onnistuin sittenkin! Koulussa oli-
kin mukavaa!”. Palautteen perus-
teella hanke on vastannut kohde-
ryhmän tarpeisiin. Eri ammatteja 
monipuolisesti esittelevä Taitopa-
ja-ympäristö on ollut kutsuva, in-
nostava ja kaivattu vaihtoehto pe-
rinteiselle, luokkamaiselle opiske-
lulle. Oppilaitoksissa on havaittu, 
että monilla nuorilla on epämielui-
sia kokemuksia luokkatilasta. 

– Taitopajassa nuoret voivat sel-
keyttää ammatinvalintaansa ja hen-
kilökohtaisen ohjauksen avulla luo-
da omannäköisen urasuunnitel-
man. Nuorelle oppiminen konkreti-
soituu, kun keittiöalan töitä harjoi-
tellaan yhdessä tai sorvataan kynt-
tilänjalka käytännössä, Paananen 
havainnollistaa.

Taitopaja pyritään saamaan jat-
kossa yhä aktiivisempaan käyttöön. 
Hankkeen tuloksena syntyy myös 
kaksi verkkosivustoa, joille on ke-
rätty hankkeessa tuotettuja amma-
tillisia tehtäviä ja videoita. 

– Toinen sivusto on ohjaajille ja 
opettajille, toinen nuorille. Tehtä-
vät on luotu työkaluksi Taitopa-
jaan, kolmannen sektorin toimijoil-
le ja osaksi tutkintoa valmentavaa  
koulutusta, Paananen tarkentaa.

Vahvuudet esille
Kokka kohti Kanta-Hämettä on toi-
nen oppilaitosten yhteistyönä syn-
tynyt hanke. Hankkeen tavoitteena 
on ennen kaikkea tukea työelämän 
ja koulutuksen marginaalissa olevia 
ihmisiä. Hankkeessa luodaan työ-
peräisen maahanmuuton edistämi-
seen tähtäävä ohjelma, jossa tar-
kastellaan rekrytointia palvelupol-
kuna sekä työnantajan että asiak- 

kaan näkökulmasta. Kysymys kuu-
luukin: miksi Suomessa koulutet-
tuja maahanmuuttajia lähtee ul-
komaille? 

– Muualla hankittua koulutus-
ta ja työkokemusta voi olla vaikea 
ymmärtää, ja siksi kansainvälinen 
osaamispotentiaali saatetaan työ-
elämässä helposti sivuuttaa. Tä-
mä korostuu rekrytoinnissa, jois-
sa todistukset ja ansioluettelo ei-
vät välttämättä kerro riittävästi 
tekijästä ja hänen osaamisestaan,  
Paananen sanoo.

Hanke on lisännyt ymmärrystä 
työperäisen maahanmuuton edelly-
tyksistä, haasteista ja mahdollisuuk- 
sista. Lopputuloksena syntyy suosi-
tuksia maakunnan palveluiden jär-
jestämiselle. Aiheen merkitys nä-
kyy sekä Hämeen ammattikorkea-
koulun että Ammattiopisto Tavas-
tian arjessa: molemmissa opiskelee 
enenevässä määrin maahanmuut-
tajataustaisia henkilöitä.

– On erityisen tärkeää, että toisen  
ja kolmannen asteen oppilaitos te-
kevät strategista yhteistyötä ajan-
kohtaisten teemojen parissa. Se 
palvelee niin oppilaita, oppilaitok- 
sia kuin yhteiskuntaa. Yhdessä  
voimme rakentaa siltoja, jotka joh- 
tavat ihmisiä kohti koulutusta ja 
työelämää, Paananen ja Naakka 
summaavat. 

Työelämään 
siirtymisen 
tukipilarit
n Taitoja arkeen ja am-
mattiin -hanke tukee kou-
lutuksesta ja työelämästä 
syrjään jääneitä nuoria.

n Hankkeen 3-portainen 
ohjausmalli tarjoaa nuo-
rille väylän eri koulutuk-
siin ja ammatteihin. 

n Taitopajan avulla nuo-
ret voivat selkeyttää  
ammatinvalintaansa ja  
luoda urasuunnitelman. 

n Kokka kohti Kanta- 
Hämettä on toinen oppi-
laitosten yhteinen hanke. 

n Hankkeen tavoitteena 
on onnistua rakentamaan 
työperäistä maahanmuut-
toa edistävä palvelupolku. 


YRITTÄJÄ MAINOSLIITE

08   n

Content Housen tuottama erikoisjulkaisu

A mmatillinen oppimi-
nen on kokenut perus-
teellisen muodonmuu-
toksen. Harva tietää esi-

merkiksi sen, että koulunpenkillä ei 
istu enää vain juuri peruskoulunsa 
päättäneitä nuoria, vaan jopa puo-
let opiskelijoista on aikuisia.

– Osaamisen kehittäminen on 
yrityksille tärkeä kilpailutekijä. 
Oppiminen integroituu työpaikoil-
la työhön, jolloin koulutuksen saa-
vutettavuus ja digityökalut koros-
tuvat, kertoo Oppiva Investin toi-
mitusjohtaja Titta Mantila. 

Jatkuvaa oppimista painottavas-
sa yhteiskunnassamme osaamisen 

päivittämisestä on huolehdittava. 
Tiedon puoliintumisaika on lyhen-
tynyt, Mantila toteaa nasevasti. Hän 
luotsaa valtiollista rahoittajaa, jon-
ka tehtävänä on tuoda yhteen rat-
kaisutoimittajia ja koulutuksenjär-
jestäjiä. Oppiva Invest lainoittaa yri-
tyksiä, jotka kehittävät ratkaisuja 
ammatillisen koulutuksen tarpei-
siin tänä päivänä.

Käytössä on jo lukuisia innova-
tiivisia ratkaisuja, mutta lisää tar-
vitaan, jotta koulutus ja osaaminen 
vastaisivat yhteiskunnan tarpeita 
myös tulevaisuudessa. Ammatilli-
sessa koulutuksessa piilee lukuisia 
mahdollisuuksia esimerkiksi tekno-

logiayrityksille. Jotta omia tuottei-
taan ja palveluitaan osaisi tarjota, 
on hyvä ymmärtää, miten moni-
puoliseksi kokonaisuudeksi oppi-
minen ja opettaminen ovat kehit-
tyneet vuosien saatossa. 

Tekoäly oppimisen tukena
Tulevaisuuden tekijät oppivat am-
mattiin niin koulussa, työpaikoilla 
kuin verkossa. 

– Mietimme koko ajan, miten ra-
kennamme oppilaalle oppimispo-
lun, joka kulkee sujuvasti näiden 
kampusten välillä. Siihen tarvitaan 
muun muassa digitaalista apua, ker-
too Mercuria kauppaoppilaitoksen 
apulaisrehtori Markus Oedewald.  

Oedewald istuu aitiopaikalla, sil-
lä hän toimii lisäksi Ammattiosaa-
misen kehittämisyhdistys AMKEn 
koulutuksen digitalisaation verkos-
ton puheenjohtajana. Oedewaldin 
puheessa korostuu yhteiskehittä-
minen. Parhaat tulokset syntyvät 

yhteistyössä koulutuksenjärjestä-
jien ja ratkaisuntoimittajien kesken. 

Edistyksellistä teknologiaa hyö-
dynnetään ammatillisessa koulu-
tuksessa laajasti jo nyt lukuisissa 
simulaatioharjoituksissa. Esimer-
kiksi lähihoitajat harjoittelevat vaa-
tivia tilanteita, vaikkapa vastasyn-
tyneen tai kuolevan ihmisen koh-
taamista, simulaattorin avulla. Ah-
taajaksi opiskeleva harjaannuttaa 
konttinosturin käyttöä haastavissa 
satamaolosuhteissa niin sanotun di-
gitaalisen kaksosen avulla. 

Ammatillinen koulutus hyö-
dyntää enenevästi myös tekoälyä. 
Se tuo uusia työkaluja niin opiske-
lijoiden kuin opettajien työkalu-
pakkiin. Tekoälyn tuottaman da-
tan avulla opettaja voi esimerkiksi 
tunnistaa oppimiseen liittyviä yk-
silöllisiä opetustarpeita. 

– Parhaimmillaan tekoälyn myö-
tä oppilaan ohjauksesta tulee laa-
dukkaampaa ja opintopoluista ta-
sa-arvoisempia, sillä oppilaat saavat 
ohjausta omien tarpeidensa mukai-

sesti, Oedewald kuvaa.
Koulutuksenjärjestäjät odotta-

vat ratkaisuntarjoajilta konsultoi-
vaa otetta. Koulutus katsoo pitkäl-
le tulevaisuuteen, joten asiakassuh-
teita on hoidettava aktiivisesti myös 
tuotteen tai palvelun toimittamisen 
jälkeen. Ajan hermolla elävä amma-
tillinen koulutus vaatii ratkaisuilta 
jatkuvaa kehittymistä, mikä vahvis-
taa monen yrityksen motivaatiota 
kehittää omaa toimintaa.

Ammatillisten oppilaitosten tut-
kintovalikoimat sisältävät perustut-
kintojen lisäksi lukuisia ammatti- 
ja erikoisammattitutkintoja, jotka 
ovat monien toimialojen suosios-
sa. Yritykset hakevat tutkinnoista 
uusinta oppia esimerkiksi lähiesi-
henkilötyön kehittämiseen. 

Murros-tapahtuma esittelee 
koulutusten uusia tuulia 
Oppimisen murrosta ja digitalisaa-
tion mahdollisuuksia avaa Murros 
2023 -tapahtuma, joka järjestetään 
18. huhtikuuta Keuda-talossa Kera-
valla. Valtakunnallinen tapahtuma 
kokoaa saman katon alle oppimis-
ympäristöratkaisuja kehittäviä yri-
tyksiä ja ammatillisen koulutuksen 
toimijoita ympäri Suomen. Tapah-
tumassa on luvassa sukelluksia tu-
levaisuuden oppimiseen, Metaver-
seen, tekoälyn mahdollisuuksiin ja 
VR- ja AR-ratkaisuihin sekä tietoa 
oppimisanalytiikasta ja kybertur-
vasta ohjelmistoihin ja teknisiin to-
teutuksiin.

Jatkuvaa oppimista painottavassa yhteiskunnassamme osaamisen kehittäminen on tärkeä kilpailutekijä yrityksille, näkee Oppiva Investin toimitusjohtaja Titta Mantila.

“
Tulevaisuuden 
tekijät oppivat 
ammattiin niin 
koulussa, työssä 
kuin verkossakin. 

Ammattitaidon  
päivittämisestä 
on huolehdittava 
Ammatillista osaamista hankitaan tänä päivänä  
uusimpia opetusmenetelmiä sekä edistyksellisintä 
teknologiaa hyödyntäen. 
teksti helen partti  kuva joona raevuori


