
Miksi
DEI?
Tulevaisuuden menestyjäyritykset
ovat monimuotoisia, yhdenvertaisia
ja inklusiivisia. Työ kohti tasa-arvoista
työelämää kannattaa aloittaa tänään.
Puheenvuorossa Jasmin Assulin. s.2

Teknologia
Tutkimuskeskus auttaa yrityksiä

saavuttamaan kilpailuetua tekoälyyn
pohjautuvien ratkaisujen avulla. s. 6

Tuulivoima
Kainuuseen suuntautuva investointi

avaa paikallisille yrityksille ovet
miljardibisnekseen. s. 12

Osaaminen
Etätyökäytäntöjen kehittyminen
poistaa osaajien rekrytoinnilta

paikkasidonnaiset rajat. s. 5

Kulttuuri. Freelancerit kaipaavat työelämäuudistuksia. s. 11

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Yrittäjä 08/2023

MAINOSLIITE YRITTÄJÄ

n 03

Content Housen tuottama erikoisjulkaisuYRITTÄJÄ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

TEKIJÄT |  Sisältökoordinaattorit Mikko Tammilehto, Ville Kukkonen  |  Visuaalinen koordinointi Noora Typpö  |  Projektikoordinaattori
Eero Palomäki  |  Kirjoittajat Joonas Ranta, Saana Lehtinen, Pi Mäkilä, Tuomas I. Lehtonen, Helen Partti, Mari Korhonen  |  Kuvaajat
Ville Tulkki, Lasse Simpanen, Anni Tapio, Juha Harju, Anu Kovalainen, Omer Levin (kansikuva)  |  Kannen kuvauspaikka Studio
Unioninkatu 10  |  Kannen asu Aarre Label / Sugar Helsinki

|  Yrittäjä on Content Housen
julkaisema mainosliite. Jaellaan Helsingin
Sanomien liitteenä 31.08.2023.
Painosmäärä 100 000.

TEETKÖ ihmisten kanssa töitä? Onko sinulla asiakkaita? Onko sinulla työn-
tekijöitä? Jos vastasit kyllä yhteenkin kysymykseen, ovat DEI:n eli mo-
nimuotoisuuden, yhdenvertaisuuden ja inklusiivisuuden teemat re-
levantteja sinunkin yrityksesi liiketoiminnalle, ihmisille ja kasvulle.

VIIME VUOSINA monet yritykset ovat heränneet DEI:n tuomiin
mahdollisuuksiin ja toisaalta sen edistämisen välttämättömyy-
teen. DEI-kysymyksillä tarkoitetaan pähkinänkuoressa yrityksen
ihmisten monimuotoisuutta, sen ymmärtämistä ja johtamista,
osallisuutta sekä sellaisten prosessien kehittämistä, joilla mah-
dollistetaan tasavertaiset lopputulokset.

TARVE DEI:N kehittämiselle yrityksissä on ollut olemassa jo
pitkään ja tulevaisuudessa rooli tulee vain kasvamaan. Syitä
asiaan heräämiseen on monia.

OSAA JIEN VAATIMUKSET. Työnhakijoiden ja työntekijöiden
lisääntynyt DEI-tietoisuus on kasvattanut yritysten painetta niin
rekrytoinnin kuin osaajien sitouttamisen näkökulmasta. Tämä ko-
rostuu etenkin millenniaali- ja Z -sukupolvien keskuudessa. Suomessa
90 prosenttia BCG:n tutkimukseen vastanneista ilmoitti ehdotto-
masti jäävänsä yritykseen, jonka kulttuuri on inklusiivinen. Samaan
aikaan 20 prosenttia tutkimukseen vastanneista suomalaisista kertoi
hakeneensa toista työpaikkaa yrityksen vähäisten DEI-toimien vuoksi.

LAINSÄÄDÄNTÖ. Sekä Suomen että EU-tason lainsäädäntö velvoittaa yri-
tyksiä edistämään monimuotoisuutta ja yhdenvertaisuutta eri tavoin.

K I L PA I LU KY KY JA K ASV U. Useat tutkimukset osoittavat, että
monimuotoinen työyhteisö on muun muassa innovatiivisempi,

tavoittaa paremmin uusia asiakasryhmiä ja pystyy luomaan kasvua
uusilla markkinoilla. Pelkkä monimuotoisuus ei kuitenkaan riitä,
vaan sen rinnalle tarvitaan yhdenvertaisuutta tukevia prosesseja,
monimuotoisuuden johtamista sekä inklusiivisia toimintatapoja.

DEI:N KEHITTÄMINEN on työkalu ihmisten hyvinvoinnin, tuot-
tavuuden ja sitouttamisen parantamiseen sekä liiketoiminnan
potentiaalin kasvattamiseen. DEI-työtä kehitetään parhaiten ku-
ten mitä tahansa muutakin liiketoiminnan osa-aluetta: tekemäl-
lä strategisia päätöksiä ja seuraamalla tavoitteissa kehittymistä.

MONET YRITYKSET ovat tunnistaneet strategisen DEI:n kehittä-
misen mahdollisuudet ja tekevät jo työtä kilpailuedun saavuttami-

seksi. Nämä edelläkävijät tulevat tulevaisuudessa voittamaan niin
osaajien, kilpailukyvyn, kasvun kuin ihmisten hyvinvoinnin suhteen.

VIELÄ EHDIT mukaan edelläkävijöiden joukkoon.

DEI on mahdollisuus ja välttämättömyys
yritysten kilpailukyvylle nyt ja tulevaisuudessa

Jasmin Assulin  |  toimitusjohtaja, deidei

P U H E E N V U O R O

ISSN 2814-5224

L AB-ammattikorkeakoulun
Lahden kampukselle tänä
vuonna kohonnut mal-
liasunto voisi olla kuin mi-

kä tahansa näppärä ja monenlaiseen
käyttöön sopiva kaksio. Tavallises-
ta kodista sen erottaa vain se, että
asunto on rakennettu kampuksel-
le rakennuksen sisään, eikä uutuut-
taan kiiltävään asuntoon ole muut-
tamassa yhtään asukasta.

Käytännössä 46 neliömetrin ko-
koinen malliasunto on eräänlainen

laboratorio, jonka tarkoituksena on
toimia koe- ja testaustilana erilaisil-
le asumisen ratkaisuille.

– Malliasuntoa käytetään asumi-
sen tutkimisessa ja kehittämisessä.
Se ja kampuksen materiaalikirjas-
to ovat Päijät-Hämeen alueen yri-
tysten ja organisaatioiden käytös-
sä, mutta niitä voi hyödyntää tes-
ti-, esittely- ja pilotointiympäristönä
myös kansallisesti, kertoo LAB-am-
mattikorkeakoulun TKI-asiantunti-
ja Ulla Saarela.

Malliasunto on rakentunut osana
LAB-ammattikorkeakoulun Kestä-
vän palveluasumisen ekosysteemi
eli KEKO-projektia. Projektille on ol-
lut tarvetta, sillä yli 65-vuotiaiden
määrä on kasvamassa voimakkaasti
sekä Suomessa että Euroopassa. Sa-
maan aikaan palveluasumisen tar-
peet kasvavat ja monipuolistuvat.

– Sen takia myös palveluasumi-
sen kohteiden kysyntä kasvaa sekä
Suomessa että ulkomailla. Hank-
keen aikana on syntynyt kansain-
välisiä yhteyksiä. Muun muassa
KEA Copenhagen School of Design
and Technologyn kanssa on päästy
jo suunnittelemaan uutta yhteistyö-

tä palveluasumisen kehittämisek-
si. Väestön ikääntyminen koskettaa
isoa osaa Eurooppaa, Saarela kertoo.

Tavoitteena hyvinvoinnin
ja yhteisöllisyyden kasvu
KEKO-projektin asiantuntijat ja
LABin opiskelijat ovat kehittäneet
hankkeessa konsepteja, joiden toi-
votaan tuovan ikäihmisille aiempaa
parempaa hyvinvointia ja yhteisölli-
sempiä asumiskokemuksia.

– Malliasunto on asumisen labo-
ratorio, jota aiheen ympärillä työs-
kentelevien yrittäjien kannattaa eh-
dottomasti hyödyntää. Me voimme
auttaa yrityksiä TKI-toiminnassa, ja
malliasunnon avulla näitä asioita on
helppo päästä testaamaan.

Lahden malliasunnosta löytyvät
laadukkaat tallennusvälineet aut-
tavat seuraamaan ja tallentamaan
erilaisia simulaatiotilanteita. Lisäk-
si ammattikorkeakoulusta saa apua
testitulosten analysointiin.

– Meillä voidaan testata esimer-
kiksi fyysisiä tuotteita, kuten huo-
nekaluja, käyttöliittymiä tai pal-
veluita. Materiaalikirjastostamme
taas löytyy kattava valikoima eri-

laisia rakennus-, sisustus- ja suun-
nittelumateriaalinäytteitä sekä eri
muotoilun alojen tietokirjallisuut-
ta ja aikakauslehtiä. Materiaalinäyt-
teet ovat vapaasti opiskelijoidemme
sekä alueen yritysten käytettävissä
suunnittelun avuksi.

Uusia ideoita ja konsepteja
Parhaillaan käynnissä olevassa,
LAB-ammattikorkeakoulun toteut-
tamassa projektissa on mukana päi-
jäthämäläisiä yrityksiä. Esteettömät
ja älykkäät asumisen ratkaisut eli
ESSI-nimeä kantava projekti keskit-
tyy tutkimaan esteettömän ja älyk-
kään asumisen ratkaisuja.

– Mukana on muun muassa ovi-
valmistajia, teknologiayrityksiä ja
hoivapalveluita tuottavia yrityksiä.
Ideoimme, testaamme ja pyrimme
löytämään yritysten kanssa yhdes-
sä sellaisia kehityskohteita, joita yri-
tykset voisivat ottaa omaan tuoteva-
likoimaansa. Samalla voimme aut-
taa vahvistamaan Päijät-Hämeen
alueen valmistavaa teollisuutta,
kertoo projektipäällikkö Sini Roine.

Roine uskoo, että projektin aika-
na syntyy uusia konsepteja ja ideoi-

Malliasunto auttaa asumisen
tutkimisessa ja kehittämisessä

Korkeakoulujen TKI-osaamista kannattaa muistaa hyödyntää tuotekehityksessä, vinkkaavat LAB-ammattikorkeakoulun TKI-asiantuntija Ulla Saarela ja projektipäällikkö Sini Roine.

Palveluasumisen kohtei-
den kysyntä kasvaa. LAB-
ammattikorkeakoulun
toteuttamat projektit aut-
tavat yrityksiä suunnitte-
lemaan, miten kotia voi
muuttaa asukkaiden tar-
peiden mukaan.
teksti pi mäkilä
ja ulla saarela
kuva lasse simpanen

ta mukana oleville yrityksille.
– Ajatuksena on, että alueen yri-

tykset voisivat tuottaa uusia pal-
veluita ja tuotteita joko yksittäin
tai yhdessä verkostona, hän sanoo.

Saarela ja Roine painottavat, että
myös muiden kuin Päijät-Hämeen
alueen yritysten kannattaa hyödyn-
tää rohkeasti ammattikorkeakoulu-
jen ja yliopistojen tutkimus-, kehi-
tys- ja innovaatiotoimintaa.

– Pienempienkin yritysten kan-
nattaa pohtia, miten TKI-yhteistyö
voisi auttaa liiketoiminnan kehittä-
misessä. Yrityksillä saattaa olla mai-
nioita ideoita, mutta testaustilat tai
laboratoriot puuttuvat, eikä henki-
löstöäkään aina riitä analysoimaan
testituloksia. Tällaisessa ympäris-
tössä voimme kehittää tuotteita ja
analysoida tuloksia yhdessä. Tällais-
ta yhteiskehittämistä on hankkeis-
sa jo tehty muun muassa Ruskorin-
ne ry:n kanssa, Saarela kannustaa.

KEKO- ja ESSI-hankkeet ovat Eu-
roopan aluekehitysrahaston rahoit-
tamia ja KEKO-hanke myös osana
Euroopan unionin covid-19-pande-
mian johdosta toteuttamia REACT-
EU:n EAKR-toimia.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Tampereen yliopiston Porin kampuksen ja SAMKin
tutkimushankkeessa on kartoitettu kuluttajille suun-
nattujen EEG-laitteiden mahdollisuuksia.

Tutkija Nina Karttunen esittelee aivosähkökäyrän mittaamiseen kehitet-
tyjä laitteita, joilla voi harjoittaa rentoutumista sovelluksen avulla.

O lemme tottuneet mittaa-
maan kehomme suoritusta
eri laitteiden ja mittareiden

avulla. Älykello kertoo, kuinka ak-
tiivisia olemme ja montako askelta
otamme päivässä. Toiset taas seu-
raavat unen laatua, stressitasoa ja
yleistä kuntoa Oura-sormuksella.

Entä jos voisimme mitata aivo-
jemme ja mielemme hyvinvointia,
keskittymiskykyä ja uppoutumis-
ta tehtävään samalla tavalla? Jos
esimerkiksi työpäivän jälkeen lai-
te kertoisikin meille, mikä oli kes-
kittymisemme taso tai kuinka hy-
vin olimme läsnä tiimipalaverissa.

Aivotoiminnan mittaus
onnistuu myös kuluttajalta
Mittausteknologian, langattoman
tiedonsiirron ja algoritmien kehit-
tyessä aivotoiminnan mittaus ei
enää rajoitu erikoisolosuhteisiin,
vaan markkinoilla on kymmeniä
kuluttajille tarkoitettuja ratkaisu-
ja. Valtaosa niistä perustuu aivo-
solujen sähköiseen toimintaan, jo-

Mielenkiintona aivojen
hyvinvoinnin mittaaminen

ta mitataan elektrodien avulla pään
ihon pinnalta.

Mittauksesta käytetään termiä
elektroenkefalografia eli EEG. Mo-
nimutkaisemmat laitteet mittaavat
aivokuoren aktiivisuutta eri puolil-
ta päätä, jolloin voidaan tarkastella
aivojen vastetta esimerkiksi kuulo-,
näkö-, tai tuntoärsykkeille. Sen si-
jaan yksinkertaisemmat ratkaisut
on integroitu pääpantaan tai jopa
nappikuulokkeisiin. Joissain rat-
kaisuissa mittauksessa käytettävän
päähineen voi jopa 3D-tulostaa itse.

Yleensä kuluttajille suunnattujen
EEG-laitteiden mukana tulee sovel-
lus, jonka avulla voi esimerkiksi har-
joitella ohjaamaan aivotoiminnalla
tietokonepeliä tai monitoroida me-
ditaatiosession onnistumista. Useat
laitevalmistajat tarjoavat myös ra-
japinnan, jonka avulla kuka tahan-
sa voi ohjelmoida oman EEG-poh-
jaisen sovelluksensa. Tämä vaa-
tii kuitenkin perustietämystä sekä
EEG:sta että algoritmikehityksestä.
Vaikeaksi sovelluskehityksen tekee

myös se, että EEG:n mittaus on hy-
vin häiriöherkkää ja reaaliolosuh-
teissa tarvitaan monipuolisia me-
netelmiä häiriöiden poistamiseen,
ennen kuin dataa voidaan tulkita.

Ideoita uusiin sovelluksiin
Tampereen yliopiston Porin kam-
puksen ja Satakunnan ammattikor-
keakoulun tutkimusryhmä on tes-
tannut useita kuluttajille suunnat-
tuja EEG-laitteita ja ideoinut niille
sovelluskohteita osana EU-rahoit-
teista Uudet teknologiaratkaisut ai-
voterveyden arviointiin ja seuran-
taan -hanketta.

Esimerkiksi yksinkertaisen EEG-
pannan antamien tulosten perus-
teella pystyttiin luokittelemaan
n-back-muistitehtävän kolme eri
vaikeustasoa 85 prosentin tarkkuu-
della 30 koehenkilön otoksella.

Opiskelijatkin ovat osallistuneet
ideoimaan aivotoiminnan seuran-
nan käyttökohteita innokkaasti. Vil-
leimpiin ideoihin lukeutuu esimer-
kiksi EEG:n käyttö deittisovelluk-
sessa matchmaking-tarkoituksessa.

On selvää, että EEG-perusteinen
aivotoiminnan monitorointi löytää
tiensä lukuisiin kuluttajasovelluk-
siin lähitulevaisuudessa. Hämärän
peitossa on, mikä tulee olemaan ai-
votoiminnan monitoroinnin läpi-
murtosovellus ja kuka sen kehittää.

teksti tarmo lipping ja nina karttunen kuva vera karttunen

Fysioterapia Virikkeen Jarno Makkonen on ollut tyytyväinen yhteistyön tuloksiin. TKI-asiantuntija Katariina
Vellingin mukaan sote-alalla toimivat pk-yritykset suhtautuvat digitalisaatioon entistä uteliaammin.

Tulkki sote- ja teknologiamaailmojen välillä

S osiaali- ja terveysalan digi-
talisoituminen luo lukuisia
mahdollisuuksia sote-pal-

veluiden kehittämiselle ja tasa-ar-
voistamiselle. Pienille ja keskisuu-
rille sote-alan yrityksille teknolo-
gian kehityksen tahdissa pysymi-
nen on kuitenkin usein haastavaa,
mikä jarruttaa myös uusien inno-
vaatioiden syntymistä.

Lahdessa, Lappeenrannassa ja

verkossa toimiva LAB-ammatti-
korkeakoulu on tarttunut haastee-
seen rakentamalla uudenlaista yh-
teistyötä sote-alan toimijoiden ja
teknologiayritysten välille. LABin
hallinnoimat hankkeet, KOHOTE –
Kotihoitopalveluihin teknologiaa ja
digitalisaatiota ja TUULI – Teknolo-
gian avulla uutta liiketoimintaa ko-
tihoitoon ovat auttaneet kymme-
niä Etelä-Karjalan ja Päijät-Hämeen

LAB-ammattikorkea-
koulu tukee sote-alan
pk-yrityksiä palveluiden
päivittämisessä sekä
uuden liiketoiminnan
synnyttämisessä.

hyvinvointialueiden sote-yrityksiä
testaamaan ja tuomaan liiketoimin-
taansa työn laatua parantavaa hy-
vinvointiteknologiaa.

– LABista löytyy sote-ammatti-
laisten lisäksi myös monien muiden
alojen osaajia ja esimerkiksi projek-
tisuunnittelijoita. Näin pystymme
täydentämään julkisen sektorin tar-
joamaa tukea ja syventämään yh-
teistyötä, jota toimivien ja tasaver-
taisten sote-palveluiden toteutumi-
nen edellyttää, KOHOTE- ja TUULI
-hankkeiden vetäjä, TKI-asiantun-
tija Katariina Velling kertoo.

Tietoa ja matalan kynnyksen
testausmahdollisuuksia
Sote-alalla toimivat pk-yritykset
suhtautuvat digitalisaatioon en-
tistä uteliaammin. Ennakkoluulo-
jen sijasta teknologian käyttöön-
oton suurimpia hidastajia ovatkin
useimmissa tapauksissa tiedon
puute sekä rajalliset resurssit.

Myös aiemmin pääosin sairaan-
hoitopiirejä palvelleet teknologia-
toimittajat ovat uudessa tilanteessa
saadessaan asiakkaikseen pienem-
piä toimijoita, joiden riveistä löytyy
harvoin teknologian syväosaajia.

– Yksi tärkeimmistä tehtävistäm-
me on ollut tulkkina toimiminen
sote- ja teknologiayritysten välil-
lä. Törmäyttämällä kahta perintei-
sesti erillään nähtyä maailmaa mo-
lemmat osapuolet ovat voineet ym-
märtää toisiaan paremmin ja saada
yhteistyöstä enemmän irti.

Teknologiasanaston hahmotta-
misen lisäksi digitaalisten ratkai-
sujen käyttöönotto edellyttää so-
te-alan yrityksiltä lupaviidakkoon
astumista. Jo valmiiksi kiireisille
yrittäjille tämä on harvoin mah-
dollista ilman ulkopuolista tukea.

– Siksi olemme keränneet suuren
määrän tietoa muun muassa alue-
hallintovirastolta ja Valviralta, ja
toteuttaneet virastojen kanssa käy-
tyjen keskustelujen ja yritysten toi-
veiden pohjalta Lisäaikaa kohtaa-
miselle -oppaan. Selkokielisestä ja
käytännönläheisestä oppaasta löy-
tyy tietoa niin digitaalisten palve-
luiden edellyttämistä luvista kuin
esimerkiksi hankintoihin liittyvis-
tä rahoitusmalleista.

Tiedon jakamisen ohella LAB tar-
joaa yrityksille mahdollisuuden ko-
keilla hyvinvointiteknologiaa tue-
tusti ja matalalla kynnyksellä. Hank-
keissa mukana olevat yritykset ovat
saaneet valita, haluavatko he viedä
kokeilun omaan liiketoimintaan-
sa vai testata ratkaisuja LAB Well-
Tech -testausympäristössä.

Yritysten testaamien teknolo-
gioiden joukkoon lukeutuu muun
muassa kotihoidon lääkerobotte-
ja ja fysioterapeutin työtä tukeva
kuntoutuspeli.

– On ollut innostavaa nähdä, mil-
lainen lumipalloefekti piloteista on
seurannut. Kun yritykset pääsevät
teknologian syrjään kiinni, he ha-
luavat usein myös kokeilla sitä li-
sää, Velling iloitsee.

teksti saana lehtinen ja
katariina velling
kuva ville tulkki

Etäisyyksistä
mahdollisuuksiin

K esäinen työviikko käyn-
nistyy toimittajan työ-
huoneella. Etätyösovel-
luksen kokousnäkymä

alkaa täyttyä osallistujien kuvak-
keista ja nimistä. Pian videoyhteys
on auki ja keskustelu käynnistyy.

Vastaava tilanne on monelle niin
tuttu, että pelkkä etätyö-sana tuo
usein mieleen juurikin Teamsin tai
muun vastaavan palvelun – sen ku-
vakkeet, ikkunat ja erilaiset toimin-
not. Poikkeukselliset vuodet kiih-
dyttivät etätyöskentelyn leviämistä
hurjaa vauhtia osaksi yhteiskuntia
ja globaalia taloutta.

Kun töitä tehdään fyysisestä
sijainnista piittaamatta, ovat vi-
deopuhelut kuitenkin vain yksi,
vaikkakin oleellinen, osa megatren-
diä. Ihmisten sitouttaminen, ideoi-
den jakaminen ja sparrailu, myyn-
tityö, hyvinvointi sekä sosiaalisen
kanssakäymisen taidot tulee aset-
taa täysin uuteen valoon.

Erilaisilla organisaatioilla on
omat haasteensa. Globaalin IT-yri-
tyksen, ravintolan, terveyskeskuk-
sen ja kokonaisen pohjoismaisen
kunnan tavoitteet ja kipupisteet
eroavat toisistaan. Jotta yritykset,
yksilöt ja yhteisöt menestyisivät
myös jatkossa, vaaditaan täysin uu-
denlaista yhteistyötä uusien toimin-
tamallien ja palveluiden muodossa.

Etätyöstä hyötyvät kaikki
Pandemiavuosina yritykset ja yhtei-
söt löysivät tapansa kommunikoi-
da sisäisesti. Samalla ilmastonmuu-
tos ja energiakriisi leipoivat etätyön
kestävät arvot osaksi lukuisten toi-
mijoiden strategiaa. Kehitettävää on
silti rutkasti.

– Etätyötä varten tehdyistä so-
velluksista ja laitteista ei ole mää-
rällisesti pulaa. Niiden älykäs käyt-
tö onkin sitten toinen asia, toteaa
projektipäällikkö Leena Toivanen
Centria-ammattikorkeakoulusta.

Toivanen vetää kansainvälistä In-
terreg Baltic Sea Regionin rahoitta-
maa DistanceLAB-nimistä projektia
Suomen päässä. Tänä vuonna vauh-
tiin päässyt, aluksi Itämeren alueel-
le keskittyvä hanke kehittää julki-
sen ja yksityisen sektorin toimijoi-
den älykkäitä etätyöskentelytaitoja
ja yrityksen kehittämisen palveluita.
Hanke kulminoituu organisaatioil-
le luotavaan keskukseen eli hubiin.

Yrityksille hubilla on mahdolli-
suus lisätä kansainvälisiä liiketoi-
mintamahdollisuuksia. Se tarjoaa
malleja, joilla paikkasidonnainen
liiketoiminta voidaan muuttaa ku-
koistavaksi etäpalveluksi.

DistanceLAB ei kuitenkaan rajau-
du ainoastaan yritysten liiketoimin-
taan. Kun etätyöskentelyä käsitel-
lään ja tehostetaan entistä laajem-
min, hyötyvät tuloksista kaikki.

– Suomi tarvitsee kipeästi osaajia.
Etätyöskentelyn kehittäminen aut-
taa meitä saamaan osaamista niin
naapurista kuin kauempanakin si-
jaitsevista maista. Menestykseen
eivät riitä pelkät työkalut. Etätyön
todellisen potentiaalin vapautta-
minen vaatii organisaatioilta myös
pehmeiden, ihmislähtöisten taito-
jen kehittämistä, Toivanen jatkaa.

Osaajia voidaan houkutella
omien rajojen ulkopuolelta
DistanceLAB toimii useista kluste-
reista muodostuvan verkoston kes-

kuksena. Osana projektia jokainen
osallistujamaa luo oman elävän in-
novaatiolaboratorionsa. Kehitettä-
vät työkalut ja menetelmät jaetaan
kolmeen kategoriaan: viestintään ja
innovaatioon, vastuullisuuteen se-
kä etäliiketoimintaan.

DistanceLABissa aktiivisesti mu-
kana oleva, norjalaisen Møren ja
Romsdalin läänin projektipäällik-
kö Daniela Gundersen painottaa
uusien pilottihankkeiden jalkautta-
mista kuntansa työskentelyssä. Lää-
ni sijaitsee kaukana muista norjalai-
sista asutuskeskuksista tehden etä-
työskentelyn tehostamisesta entis-
tä oleellisempaa.

– Läänin väestö vanhenee vauh-
dilla. Etätyöskentelyn kehittämi-
nen tarjoaa meille loistavia mah-
dollisuuksia ja ideoita. Kunnan ta-
solla rekrytointi myös kansainväli-
sesti on avainasemassa. Samalla tie-
dustelemme aktiivisesti yrityksiltä,
mitä juuri he tarvitsevat ja mitä he
pitävät oleellisena toimintansa kan-
nalta, Gundersen painottaa.

Liettuan Kaunasissa sijaitsevan

Etätyö ulottuu käytännössä kaikkialle ja vaatii organisaatioilta uusien työskentelytaitojen
kehittämistä. Tuoreen kansainvälisen hankkeen tavoitteena on luoda monialainen hubi,

joka tuo tulevaisuuden etätyöskentelytaidot ja -ratkaisut entistä lähemmäs.

Kun töitä tehdään fyysisestä sijainnista piittaamatta, ovat esimerkiksi videopuhelut vain yksi osa megatrendiä.

Tech Park Kaunasin projektiasian-
tuntija Irma Bagdoniene painottaa
yhteistyön merkitystä innovaatioi-
den kiihdyttämisessä.

– Toimimme yrityshautomona
Baltian alueen toimijoille. Tarkoi-
tuksemme on konsultoida ja tukea

yrityksiä oikeanlaisella etäteknolo-
gialla, Bagdoniene kertoo.

– Me emme voi löytää kaikkea tar-
vitsemaamme osaamista pelkästään
Liettuasta tai edes Baltiasta. Hubin
kautta pyrimme löytämään oikeat
osaajat ja kiihdyttämään innovaa-

teksti joonas ranta ja leena toivanen kuvat shutterstock ja vita veržukauske

tiota entisestään. Myös erilaiset ver-
kostoitumistapahtumat tulee poh-
tia uudelleen. Mikä on niiden tu-
levaisuus alallamme?, Bagdonie-
ne jatkaa.

Konkreettisena esimerkkinä
Centria-ammattikorkeakoulussa on
osana hanketta luotu mobiilisovel-
lus, joka mittaa organisaation etä-
työhyvinvointia sekä ilmapiiriä. Sa-
malla innovaatiot houkuttelevat uu-
sia osaajia kansainvälisesti.

Organisaatioiden tarpeiden yh-
teen keräämisen jälkeen Distance-
LAB aloittaa konseptien testaami-
sen ja jatkokehittämisen yhdessä
kohderyhmien edustajien kanssa.
Vuonna 2025 luodaan avoin verkko-
hubi, joka tarjoaa palvelut kaikkien
organisaatioiden käyttöön.

Eikä etätyön maailma ole hubin
julkistuksen jälkeen valmis. Etä-
työskentelyn kehittyminen entistä
keskeisemmäksi osaksi jokaisen elä-
mää on kuitenkin varmaa. Samal-
la tarjolla on loistava tilaisuus en-
tistä luovemmalle, kestävämmälle
huomiselle.

DistanceLAB-projektin väki kehittää etätyötä paremmaksi.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Tekoäly kykenee jo gene-
roimaan tehokkaasti niin
kuvia, tekstiä kuin video-

takin. Kun sovelluskohtei-
den määrä kasvaa, aikaisin

liikkeellä olleet toimijat
ovat jo etumatkalla.

Tekoälyosaaminen
on tulevaisuuden
menestystekijä

Tekoälyyn pohjautuvat ratkaisut tekevät tuloaan lähes jokaiselle toimialalle, ja niiden hyödyntämisen
varhaisessa vaiheessa omaksuvat yritykset voivat saavuttaa valtavia kilpailuetuja. Yritysten apuna on
tekoälyn tutkimuskeskus AI Hub Tampere, jonka tavoitteena on alentaa yritysten kynnystä aloittaa

tekoälyratkaisujen kehittäminen.
teksti tuomas i. lehtonen ja pekka abrahamsson kuvat midjourney-kuvagenerointimalli ja anni tapio

T ermi tekoäly otettiin
käyttöön jo 50-luvun
loppupuolella. Sen
kehitys on kuitenkin
päässyt toden teolla

vauhtiin vasta tällä vuosituhannel-
la. Kehitysharppaukseen on vaikut-
tanut osaltaan internet, joka on li-
sännyt eksponentiaalisesti tekoälyn
opettamiseen tarvittavan, digitaali-
sessa muodossa olevan datan mää-
rää. Tekoälyn kehitystä ovat siivit-
täneet niin ikään tietokoneiden al-
goritmi- ja laskentatehojen merkit-
tävä kasvu, koneoppimismenetel-
mien ja neuroverkkojen voimakas
kehitys sekä tietokoneiden kyvyk-
kyys ymmärtää luonnollista kieltä.

Uusimmat tekoälyjärjestelmät
pystyvät kahlaamaan nopeasti lä-
pi valtavia määriä dataa sekä syvä-
oppimaan ja kehittämään toimin-
taansa läpikäymänsä tiedon poh-
jalta. Tietokoneiden opittua tulkit-
semaan luonnollista kieltä myös ih-
misen ja koneen vuorovaikutukses-
ta on tullut sujuvampaa. Käyttäjän
ei tarvitse enää hallita vaikeita koo-
dijärjestelmiä. Esimerkiksi keskus-
telu OpenAI:n lanseeraaman teko-
älyä soveltavan ChatGPT-virtuaa-
liapurin kanssa muistuttaa pitkälti
kaverin kanssa chättäilyä.

Tampereen yliopiston ohjel-
mistotekniikan professori Pekka
Abrahamssonin mukaan tekoälyn
kehitys on ollut erityisen nopeaa
viimeisen vuosikymmenen aika-
na. Tähän ovat vaikuttaneet eri-
tyisesti juuri koneoppimisessa ja
neuroverkkoteknologiassa tapah-
tuneet kehitysaskeleet. Koneita on
mahdollista opettaa valtavilla tie-
tomassoilla, joita saadaan kerätyk-
si näppärästi monista järjestelmistä
avointen API-rajapintojen ansiosta.

Syväoppimisteknologioiden ke-
hityttyä tietokoneiden kyvykkyys
kuvan- ja puheentunnistukseen on
kehittynyt huimasti. Esimerkiksi te-
koälyalgoritmeja käyttävät konenä-
köratkaisut pystyvät ennustamaan
mittausdatan pohjalta tuotantoko-
neiden tulevaa huoltotarvetta.

– Vuoteen 2010 asti tekoälylle
voitiin ulkoistaa yhden yksinkertai-
sen asian hoitaminen. Esimerkiksi
auton teknologiajärjestelmä pystyi
tarkkailemaan ylittääkö auto tien
keskilinjan vai ei. Nyt voidaan au-
tomatisoida jo hyvinkin monimut-
kaisia toimintaketjuja, joissa tekoä-
ly huomioi useita muuttujia saman-
aikaisesti. Tekoälylle voidaan fyy-
sisten suoritusten ohella ulkoistaa
myös luovia työtehtäviä ja päätök-
sentekoa. Tekoäly voi tuottaa esi-
merkiksi Tarantinon keskivertoelo-
kuvaan soveltuvan käsikirjoituksen,
Abrahamsson kuvailee.

Punaisena lankana eettinen
ja turvallinen kehittäminen
Abrahamsson ja Business Tampe-
reen Senior Business Advisor Minna
Kinnunen uskovat tekoälyn kehi-
tyksen jatkuvan kiivaana tulevina-
kin vuosina. Tekoälyyn perustuvat
sovellukset disruptoivat lähitulevai-
suudessa miltei kaikkia toimialoja
ja ammatteja asianajotoiminnasta
koulutukseen ja teollisuuteen.

Tekoälyn muutosvoima on niin
suuri, että sen kehittymiseen liite-
tään paljon pelkoja ja jopa kauhuku-
via. Voiko tekoäly kaapata vallan ja
viedä ihmisten työt?

Abrahamsson ja Kinnunen usko-
vat tekoälyn tuovan ihmiskunnalle
paljon enemmän etua kuin haittaa.
Olennaista on, että tekoälysovellus-
ten kehittämisessä painotetaan vas-
tuullisuutta ja läpinäkyvyyttä. Ai-
nakin vielä tekoäly tekee runsaasti
virheitä informaatiota kerätessään
ja yhdistellessään – on arvioitu, että
jopa 60 prosenttia tekoälyn käyttä-
mästä datasta on virheellistä.

– Meidän pitää olla valmiita käyt-
tämään tekoälyä. Samalla meidän
on oltava tietoisia siihen liittyvistä
riskeistä, edettävä kehittämistyössä
eettisesti ja valvottava tekoälyn toi-
mintaa jatkuvasti. Tekoälyn käyttä-
minen ei saa johtaa esimerkiksi ih-
misten syrjintään tai eriarvoistumi-
seen, Kinnunen muistuttaa.

Abrahamsson nostaa esiin myös
turvallisuuteen liittyvät huolet. Esi-
merkiksi Teslan pääosin ansiokkaas-
ti toimivan, tekoälyä hyödyntävän
Autopilot-järjestelmän tekemät vir-
heet ovat aiheuttaneet useita vaka-
via liikenneonnettomuuksia ympä-
ri maailman. Tekoälyn keräämä vir-
heellinen tieto pitää pystyä karsi-
maan faktatiedon joukosta. Tässä
tarvitaan asiantuntijan osaamista.

– Tekoälyn hyödyntämisessä tur-
vallisuuteen ja yksityisyyden suo-
jaan liittyvät kysymykset on laitet-
tava etusijalle. Tarvitaan regulaatio-
ta, joka ohjaa tekoälyn hyödyntä-
mistä, ja ylilyönnit on sanktioitava.
Organisaatioiden on luotava selvät
toimintatavat ja ohjeistukset teko-
älyn käyttöön. Tällä hetkellä men-
nään liiaksi teknologian ehdoilla.

AI Hub Tampere luo pohjaa
tekoälyn hyödyntämiselle
Tulevina vuosina tekoäly tarjoaa
yrityksille jättimäisiä mahdolli-
suuksia niin toiminnan tehostami-
seen, tuotekehitykseen kuin aivan

uudenlaisen liiketoiminnan luomi-
seenkin. Tekoälyn varhaisessa vai-
heessa omaksuneet yritykset voivat
valjastaa tekoälystä itselleen keskei-
sen kilpailuedun.

Jotta suomalaiset yritykset pysty-
vät menestymään globaalissa tekoä-
lykisassa, on julkisen sektorin toimi-
joiden, tutkimus- ja koulutusorgani-
saatioiden sekä yritysten tehtävä tii-
vistä yhteistyötä. Tarvitaan uuden-
laisia ekosysteemejä, jotka pystyvät
innovoimaan uutta sekä kulkemaan
tutkimuksessa ja tuotekehityksessä
aallonharjalla.

Yksi tekoälyosaamista ja -kehi-
tystoimintaa kokoavista ekosystee-
meistä on vuonna 2019 toimintansa
aloittanut tekoälyn tutkimuskeskus
AI Hub Tampere. Keskuksen tavoit-
teena on alentaa yritysten kynnystä
kehittää tuotteisiinsa ja palveluihin-
sa toimivia tekoälyratkaisuja.

Ensimmäisten vuosien ajan tätä
Tampereen yliopiston hallinnoiman
keskuksen toimintaa on pyöritetty
EAKR-rahoitteisten AI Hub Tampe-
re - ja AI Hub 2.0 -hankkeiden saa-
malla rahoituksella. Jälkimmäisen
ja edelleen käynnissä olevan projek-
tin toteuttajina ovat Tampereen yli-
opiston lisäksi Business Tampere,
FIMA ry sekä toiminnassa mukana
olevat yritykset.

AI Hub -hankkeen tarkoituksena
on lisätä Tampereen yliopiston, yri-

tysten sekä Tampereen kaupungin
yhteistyötä soveltavan tekoälytek-
nologian alalla sekä kasvattaa alan
osaamistasoa ja kestävää kasvua. AI
Hubin maksuttomilla palveluilla tu-
etaan yritysten kilpailukyvyn kas-
vua ja kilpailuetujen rakentumista.

– Tulevaisuudessa tavoittee-
namme on keskittyä ratkaisemaan
eri toimialoilla toimivien yritysten
käytännön ongelmia generatiivista
tekoälyä* hyödyntäen. Haluamme
laajentaa AI Hubin toimintaa paikal-
lisesta kansalliselle tasolle sekä kas-
vaa eurooppalaisittain merkittäväk-
si toimijaksi alalla. AI Hub Tampe-
reen toiminnassa on mukana jo 20
Tampereen yliopiston professoria.

Palveluissa varaa valita
AI Hub Tampereen toiminta jakau-
tuu kolmeen päätoimintamuotoon:
työpajatoimintaan, neuvontapalve-
luun ja pilotteihin. Toimenpiteiden
tavoitteena on tukea yritysten digi-
talisaatiota sekä tekoälyn ihmiskes-
keistä ja vihreää hyödyntämistä.

– Hanketoimintaan osallistuvat
yritykset voivat valita itselleen so-
pivimmat palvelut. On mahdollis-
ta aloittaa vaikkapa työpajalla. AI
Hubin tarjoama puolentoista tun-
nin mittainen ja yritysten tarpei-
sin perustuva neuvontapalvelu voi
inspiroida yrityksiä etenemään viisi
päivää kestävään pilottiin, jossa kä-
sitellään jotain yrityksen kannalta
keskeistä teemaa, Kinnunen sanoo.

AI Hubin työpajoissa yritykset
pääsevät verkostoitumaan kes-
kenään ja tutustumaan tiettyihin
teknologioihin tai tekoälyä sivua-
viin teemoihin, esimerkiksi kone-
näköön, sensorien kalibrointiin, si-
mulaattoreihin, RUST-ohjelmointiin
sekä ihmisen ja robotin väliseen
vuorovaikutukseen. Työpajoissa on
myös käsitelty yritysten esiin nos-

tamia ongelmia sekä esitelty uusia
kehityskohteita.

Demoissa Tampereen yliopiston
asiantuntijat ovat esitelleet eri toi-
mijoiden kehittämiä teknologia- ja
ohjelmistoratkaisuja. Ohjelmistoja
on testattu avointa dataa käyttäen,
ja demoissa on avattu testeistä saa-
tuja tuloksia. Puolueettoman tut-
kijatahon palaute antaa yrityksille
kallisarvoista tietoa eri teknologioi-
den ja ohjelmistojen toimivuudes-
ta. Näin yritykset voivat tehdä in-
vestointipäätöksiä matalalla riskillä.

AI Hubin sparraustilaisuudet on
suunnattu yrityksille, jotka haluavat
kartoittaa tekoälyyn liittyviä kehi-
tyskohteitaan ja mahdollisia datan
lähteitään. Kun yritys on hahmotta-
nut toimintaansa liittyvän haasteen,
joka voidaan ratkaista tekoälysovel-
luksella tai koneoppimisratkaisul-
la, voidaan edetä pilottiprojektiin.

Piloteissa evaluoidaan tekoäly-
ratkaisuja yrityksen omalla datal-
la. Tampereen yliopiston laskenta-
resursseilla sekä AI Hubin henkilö-
resursseilla ja osaamisella voidaan
opettaa koneoppimismalleja sekä
luoda kestäviä tekoälyratkaisuja.

– Yliopistomme asiantuntijat
työskentelevät viisi päivää yrityk-
sen pilotin parissa. Tämän ajan kehi-
tämme tai testaamme sopivia teko-
älyratkaisuja yrityksen omaa dataa
hyödyntäen. Pilotin päätyttyä yritys
saa käyttöönsä testiraportit, laskel-
mat ja asiantuntijanäkemykset, joi-
den avulla on helpompi lähteä ke-
hittämään verkostoaan ja hakemaan
tekoälyn kehittämiseen tarvittavaa
rahoitusta, Abrahamsson sanoo.

AI Hub Tampereen asiantuntijat auttavat yrityksiä hyödyntämään tekoälyä omassa arjessaan.

“
Tekoäly tarjoaa
yrityksille isoja

mahdollisuuksia
lähivuosina.

*Generatiivinen tekoälyjärjestelmä oppii
erilaisista tietolähteistä ja käyttää niitä
luomaan omia versioitaan sisällöstä.
Tämä voi sisältää esimerkiksi koodia,
kuvia, musiikkia, tekstiä tai jopa videota.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 0908 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

A I Hubissa on paneu-
duttu sekä ihmisen
ja koneen vuorovai-
kutukseen ja sosiaa-
liseen robotiikkaan

että tekoälyn hyödyntämiseen teol-
lisuudessa.

AI Hub Tampereen koordinaatto-
ri Ritva Savonsaaren mukaan hank-
keessa on arvioitu erilaisten ihmis-
ryhmien kykyä ja halua käyttää te-
koälyä ja robotiikkaa kestävällä ta-
valla työssä, koulutuksessa ja taval-
lisessa arjessa. Tarkasteltavana ovat
olleet esimerkiksi puheteknologian
mahdollisuudet ja vaikutukset ih-
misen hyvinvointiin sekä sosiaalis-
ten robottien keräämän datan tal-
lennukseen liittyvät eettiset näkö-
kulmat.

– Olemme toteuttaneet runsaas-
ti myös pilotteja terveyden, hyvin-
voinnin ja kestävyyden saralla. Ta-
voitteenamme on tuoda esiin kei-
noja, joilla voidaan lisätä robotiikan
ja tekoälyteknologian ympäristöl-
listä ja sosiaalista kestävyysnäkö-
kulmaa, Savonsaari kertoo.

AI Hubin teollisuussektorille
suuntaamia palveluita ovat hyö-
dyntäneet erityisesti älykkäitä työ-
koneita valmistavat toimijat. Tämä
onkin luonnollista, sillä Pirkan-
maalla alaan erikoistuneita, kan-
sainvälisesti toimivia yrityksiä on
erityisen paljon.

AI Hub 2.0 on tähän mennessä
tavoittanut kymmeniä asiakasor-
ganisaatioita, joista suurin osa on
pk- ja suuryrityksiä. Hankkeessa
ovat olleet mukana muun muassa
Sandvik, Novatron, Ponsse, Kone-
cranes, Reaktor, Platform of Trust,
BioMensio, CrossControl, Futudent
ja Trialwell.

– Monet Tampereella toimivat
teollisuusyritykset ovat tekoälyn
hyödyntämisessä edelläkävijöitä.
Esimerkiksi Sandvik käyttää teko-
älyratkaisuja kaivosympäristöihin
kehitetyissä työkoneissa ja Cargo-
tec-konsernissa toimiva Kalmar
on puolestaan lisännyt tekoäly-
sovelluksia kontinkäsittelylaittei-
siinsa, palveluihinsa sekä satama-
automaatioratkaisuihinsa, Busi-

Arvokasta vetoapua
teollisuudelle

ness Tampereen Senior Business
Advisor Minna Kinnunen kertoo.

Tekoälyratkaisut yleistyvät
raskaissa työkoneissa
Tampereen yliopiston projektipääl-
likkö Jukka Yrjänäisen mukaan AI
Hubin toimintaan on osallistunut
paljon raskaita työkoneita valmista-
via yrityksiä, kuten kaivin- ja metsä-
koneiden sekä satamateollisuuden
konttilukkien valmistajia. Toimin-
taan on hakeutunut myös teollisuu-
den alihankkijoita, jotka toimittavat
koneisiin esimerkiksi ohjelmistoja,
sensoreita, kommunikaatioteknolo-
giaa tai etäohjausjärjestelmiä.

– Kuljettajien toimintaa avusta-
vien ohjelmistojen määrä on kasva-
nut työkoneissa tasaiseen tahtiin.
Ensin koneisiin tulivat kuljettajan
havainnointia helpottavat kame-

rajärjestelmät ja työntekoa mittaa-
vat laitteistot. Sen jälkeen kehitet-
tiin työturvallisuutta parantavia jär-
jestelmiä, jotka esimerkiksi rajoitta-
vat koneen liikkeitä. Täysin autono-
miset järjestelmät edustavat kehi-
tyksen huippua. Koneen oman toi-
minnan ohjaamisen ohella ne huo-
mioivat myös koneen ulkopuoliset
tekijät, kuten muut ajoneuvot ja ih-
miset. Yleisesti ottaen turvallisuus
on keskeinen osa ratkaisujen suun-
nittelua ja toteutusta. On myös tär-
keää ymmärtää turvallisuusstandar-
dien ja lainsäädännön asettamat ra-
joitteet, Yrjänäinen kertoo.

Hän painottaa, että tekoälyn
käyttöönotto ja koneiden toimin-
nan automatisointi ovat luonnolli-
nen jatke työkoneiden ohjelmisto-
kehitykselle. Järjestelmäkehityksel-
le tyypillisesti tekoälyn mahdollis-

AI Hub Tampere auttaa yrityksiä luomaan itselleen kilpailukykyä ja -etua tekoälyn avulla. AI Hubin
maksuton palvelutarjonta on kiinnostanut erityisesti raskaiden työkoneiden valmistajia sekä ihmisen

ja koneen vuorovaikutuksesta ja sosiaalisesta robotiikasta kiinnostuneita toimijoita.
teksti tuomas i. lehtonen ja pekka abrahamsson kuvat midjourney-kuvagenerointimalli

Tekoälysovellusten valtavirtaistuessa esiin nousevat myös eettiset ky-
symykset: millä tavoin käytämme tekoälyä kestävästi ja vastuullisesti?

tavaa automaatiota kohti edetään
pienin ja ketterin askelin. Ensim-
mäisessä vaiheessa automatisoi-
daan yleensä ihmisoperaattorille
vaaralliset, toistuvat tai kuormit-
tavat työtehtävät.

Tekoälyn soveltaminen automaa-
tioon tuo uusia haasteita. Maailmal-
la panostetaan tutkimukseen paljon
ja kehitys on erittäin nopeaa. Puo-
li vuotta vanha menetelmä voi olla
jo osittain vanhentunut ja korvatta-
vissa uusilla lähestymistavoilla. Tä-
tä taustaa vasten AI Hubin kaltaiset
hankkeet, joissa yliopiston tutkijat
tuovat viimeisimmät kehitysaske-
leet yritysten saataville, nähdään
erittäin tärkeinä.

– Tekoälyalgoritmit ovat tuoneet
merkittävän kehitysruiskeen esi-
merkiksi konenäköön perustuvien
ratkaisujen kehittämiseen. Sensori-
datan ja algoritmien avulla voidaan
opettaa tekoälyä ohjaamaan vaik-
kapa kaivinkoneen puomin hyd-
rauliikkaa. Jotta koneita pystytään
opettamaan tehokkaasti, pitää ope-
tukseen käytettävää spesifiä dataa
saada tuotettua vielä nykyistäkin
enemmän. Monesti tiettyyn sovel-
lukseen liittyvällä opetusdatalla on
liiketoiminnallista arvoa ja sen sys-
temaattinen kerääminen ja käsitte-
ly on tärkeää. Laadukas opetusdata
tarjoaa yritykselle kilpailuetua, kos-
ka useissa tapauksissa nimenomaan
data määrittää koneoppimiseen
pohjautuvan algoritmin varsinai-
sen toiminnan, Yrjänäinen sanoo.

Hän pitää tärkeänä, että yritykset
pääsevät AI Hub Tampereen avulla
seulomaan itselleen sopivia tekoä-
lyratkaisuja ja soveltamaan niiden
käyttöä omiin tarpeisiinsa. Hänen
mielestään yksittäisten yritysten
olisi hyvin haastavaa ja aikaa vie-
vää lähteä haarukoimaan tekoälyn
mahdollisuuksia omatoimisesti.

– Tekniset workshopimme ja se-
minaaripäivämme ovat avoimia kai-
kille toimijoille. Asiantuntijaesitel-
män lisäksi osallistujilla on mahdol-
lisuus tutustua esimerkiksi AI Hub
-hankkeessa luotuihin ohjelmakoo-
deihin ja virtuaalikoneisiin sekä si-
mulaatiomallien käyttöön tuoteke-

hityksessä. Pilotti puolestaan tar-
joaa yrityksille erityisen hyvän ta-
van selvittää tekoälyprojektin hyö-
tyjä omalle liiketoiminnalleen.

Yrjänäisen mielestä AI Hubin toi-
minnasta on merkittävää hyötyä
myös Tampereen yliopistolle.

– AI Hub -yhteistyön kautta yli-
opisto verkostoituu yritysten kans-
sa ja pystyy hahmottamaan niiden
haasteita. Näin voimme kehittää
tutkimus- ja opetustoimintaamme
vastaamaan teollisuuden todellisiin
kehitystarpeisiin. Olisi hienoa, jos
saisimme AI Hub Tampereen toi-
mintaan mukaan yhä enemmän ja
useampia aloja edustavia yrityksiä.

Visioita tulevaisuuteen
Maansiirtokoneiden koneohjaus-
järjestelmiin ja niitä tukeviin ohjel-
mistoihin erikoistunut suomalainen
Novatron Oy on yksi AI Hub Tam-
pereen toimintaan osallistuneista
yrityksistä. Novatronin kaivinko-
neiden koneohjausjärjestelmä an-
taa kuljettajalle tietoa kauhan kär-
jen sijainnista suhteessa rakennet-
tavaan 3D-malliin kahden sentti-
metrin tarkkuudella. Näin kuljetta-
ja pystyy työskentelemään erittäin
tarkasti ja tehokkaasti ilman erilli-
sen mittamiehen apua.

– Toimintamme lähti liikkeelle
infrarakentamisen tarpeisiin kehi-
tetyllä tiehöylän terän kaltevuus-
mittarilla 90-luvulla. Ohjelmisto-
jen ja ohjelmistokehityksen rooli on
vuosien saatossa kasvanut vahvas-
ti koneohjauksessa ja automaatiota
aloimme tuoda ohjelmistoihimme
noin viisi vuotta sitten, Novatronin
tutkimusjohtaja Antti Kolu kertoo.

AI Hub Tampereen toimintaan
Novatron on osallistunut vuodes-
ta 2019 lähtien. Kolu pitää tärkeänä,
että yritys saa yhteistyön kautta
uutta ja korkeatasoista tietoa teko-
älyn kehityksestä. Näin yrityksessä
voidaan visioida tulevaisuuden tuo-
tekehitysmahdollisuuksia.

– Kansainvälisesti lainsäädän-
tö sekä standardien puute rajoitta-
vat vielä voimakkaasti autonomis-
ten koneiden käyttöä. Haluamme
kuitenkin tunnistaa tulevaisuuden
mahdollisuuksia ja pohtia samalla
automaation tulevaisuuden kehi-
tykseen liittyviä haasteita. Uskoisin,
että tekoälyn mahdollisuuksia pys-
tytään hyödyntämään ensimmäise-
nä juuri kuljettajaa avustavissa jär-
jestelmissä, Kolu toteaa.

Novatronin edustajat ovat osal-
listuneet useisiin AI Hubin järjes-
tämiin seminaarityyppisiin työpa-
joihin ja demoihin. Kolun mielestä
yliopiston kehittämiin tutkimusai-
hioihin ja algoritmeihin tutustumi-
nen sekä ajatusten vaihtaminen tut-
kijoiden kanssa on ollut hyödyllistä.

– Seminaarit ovat olleet hyviä op-
pimispaikkoja, jotka ovat auttaneet
purkamaan omaa ”putkinäköä”.
Meille erityisen tärkeä työpaja oli
sensorien kalibrointi, sillä senso-
rien yhteistoiminnan kehittämiseen
liittyy paljon haasteita. Seminaarien
pohjalta lähdimme AI Hubin ja Tam-
pereen yliopiston kanssa ratkomaan
ongelmaa pilottiprojektissa meidän
näkökulmastamme ja omalla datal-
lamme. Yhteistyö on nopeuttanut
spesifien haasteiden ratkomista
merkittävästi. Toivon yhteistyöm-
me AI Hubin kanssa jatkuvan myös
tulevaisuudessa.

Tulevaisuudessa raskaat
koneet hyödyntävät

tekoälyyn pohjautuvia
ratkaisuja entistä enem-

män. AI Hub Tampere on
yritysyhteistyökumppa-
neidensa kanssa tämän
kehityksen etulinjassa.

MAINOSLIITE YRITTÄJÄYRITTÄJÄ MAINOSLIITE

n 1110 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Luovia-hanke kokoontui keväällä puhumaan kulttuurialan työoloista.

L uovia-hankkeessa toteutet-
tiin erilaisia kulttuurialan ra-
kenteita ja työhyvinvointia

luotaavia työpajoja, joiden puheen-
vuoroissa nousivat esille freelance-
rin työelämän konkreettiset haas-
teet, kertoo projektipäällikkö Harri
Karvinen. Suosituimpia olivat työ-
hyvinvointia ja työnohjausta koske-
vat työpajat, ohjaajina Hanna-Kaisa
Korpikoski ja Seija Hurskainen.

Korona-aika näkyi hankkeen työ-
pajojen osallistujamäärissä. Moni oli
korona-aikana valtavien toimeen-
tulohaasteiden edessä, kun työtä
ei rajoitusten vuoksi voinut tehdä.

– Toisaalta koronarajoitusten
poistuttua monilla freelancereilla
täyttyivät kalenterit nopeasti, eikä
työpajoihin enää ollut aikaa, tote-
aa Karvinen.

Luovia-hanke järjesti touko-
kuussa Tampereen ammattikor-
keakoulussa kulttuurialan tekijöille
suunnatun Luovaa Luksusta -semi-
naarin, jossa kuultiin kulttuurialan

Parempi työelämä luovien
alojen freelancereille

tutkijoiden, järjestökentän ja teki-
jöiden puheenvuoroja. Freelance-
reiden sosiaaliturva ja oikeusturva
koettiin heikkona ja lainsäädännön
uudistamistarve tärkeänä.

Myös työelämäkulttuuri puhut-
ti seminaarissa. Pääsihteeri Hanna
Kosonen esitteli juuri julkaistua eet-
tistä ohjeistoa, jonka taiteilijajärjes-
töjen yhteistyöjärjestö Forum Artis
ry on koonnut. Eettinen ohjeisto tuo
näkyväksi freelancerina tehdyn joh-
tamistyön haasteet. Siinä missä va-
kiintuneissa organisaatioissa työs-
kentelevillä esihenkilöillä on selkeät
pelisäännöt, myös freelancer-teatte-
riohjaajan tai -kapellimestarin täy-
tyisi tunnistaa ne.

Freelancer-työ näkyväksi
Hankkeessa ilmeni, ettei freelance-
rien olemassaoloa täysin tiedosteta.
Korona-aika toi esiin useita puuttei-
ta freelancereiden asemassa. Erää-
nä hankkeen kehittämisehdotukse-
na on, että freelancer-työ mainittai-

siin Suomen lainsäädännössä, sillä
käsite on vakiintunut ja useat viran-
omaiset käyttävät sitä.

Luova ala on merkittävä tekijä
Suomen taloudessa. Alan liikevaih-
to oli VTT:n tutkimuksen mukaan
vuonna 2022 noin 14 miljardia eu-
roa. Vuosittainen kasvu on suurta.
Pelkän tapahtuma-alan liikevaih-
don kasvu on ollut viiden vuoden
aikana noin 15 prosenttia. Yrityksiä
alalla on yli 130 000. Valtaosa näis-
tä on yhden hengen yrityksiä, joista
monet ovat sivutoimisia. Yrittäjinä
toimivien kulttuurialan freelance-
reiden määrä on suuri ja lisäksi alal-
la on kymmeniä tuhansia verokor-
tilla työskenteleviä freelancereita.

– Freelancerina toimimisesta
seuraa tällä hetkellä useita käytän-
nön haasteita työelämässä, kuten
puutteellinen ja kallis työterveys-
huolto sekä epäselvyydet sosiaali-
turvassa. Nämä olisivat ratkaista-
vissa rakenteita ja työelämälain-
säädäntöä uudistamalla. Esimer-
kiksi monesta pienestä eri lähtees-
tä kertyvän sosiaaliturvan voisi ni-
voa tällöin paremmin yhteen, tote-
aa Karvinen.

Luovia-hanketta on rahoittanut
Euroopan sosiaalirahasto ja Tampe-
reen ammattikorkeakoulu. Se on to-
teutettu osana EU:n pandemian joh-
dosta toteuttamia toimia.

Kulttuurialan freelancereiden liiketoimintaosaami-
seen, työhyvinvointiin ja sosiaaliturvaan keskittynyt
Luovia-hanke löysi haasteita työelämän rakenteista.
teksti harri karvinen ja pasi lyytikäinen
kuva johanna ahonen

Rata, jonka kunnostus
on elinvoimakysymys

Jorma Vierula ja tutkijatohtori Timo Poutiainen seisovat peruskorjausta kipeästi tarvitsevan Suupohjan radan varressa Lohiluoman liikenne-
paikassa. Radalla vaihdetaan tänä vuonna 5 000 ratapölkkyä ja viisi kilometriä ratakiskoja.

S uupohjan radan tulevai-
suus on ollut pitkään vaa-
kalaudalla. Seinäjoelta
Kaskisten satamaan ulot-

tuva 113 kilometrin mittainen rata
on saanut lisää elinaikaa aina vuo-
den kerrallaan. Sille on myönnet-
ty avustusta kunnossapitoon juu-
ri sen verran, että rata on voitu pi-
tää käyttökunnossa.

Alkukesällä Väylävirasto ilmoitti
tehneensä kuntokartoituksen, jonka
perusteella rata vaatisi 240 miljoo-
nan euron peruskorjauksen. Summa

sisältää radan sähköistyksen. Jos ra-
taa ei korjata, viranomainen harkit-
see sen sulkemista vuoden 2024 ai-
kana. Pitkään laiminlyötyjen korja-
usinvestointien vuoksi korjausvelan
tiedettiin kasvaneen, mutta aiem-
piin selvityksiin verrattuna kustan-
nusarvio oli yllättävän suuri.

Länsirannikon kuljetuskapasi-
teetille Suupohjan radan sulkemi-
nen olisi ankara takaisku.

– Alueella on paljon potentiaa-
lista kysyntää rautatiekuljetuksille.
Rataa ei ole voitu kehittää, ja siksi

se on ollut vajaakäytöllä. Mahdolli-
suuksia tavaramäärien lisäämisek-
si on paljon, mutta kasvu edellyttää
radan kunnostamista, toteaa tutki-
jatohtori Timo Poutiainen.

Poutiainen toimii tutkijana Vaa-
san yliopiston Materiaalivirtamur-
roksen ja Suupohjan kuljetuskäytä-
vän potentiaali -hankkeessa.

Sekä globaaleissa että Suomen
sisäisissä materiaalivirroissa on ta-
pahtunut huomattavia muutoksia
energiamurroksen ja Venäjän hyök-
käyssodan seurauksena. Muutok-

set heijastuvat monin tavoin Ete-
lä-Pohjanmaan elinkeinoelämän
kilpailukykyyn. Suupohjan radan
tulevaisuus on elinvoimakysymys
koko alueelle.

– Ruralia-instituutti laski, että
kun radalla kuljetetaan vuodessa
300 000 tonnia, se tuo aluetalou-
teen 12 miljoonaa euroa. Kun mää-
rät nousevat 800 000 tonniin, kas-
vua tulee 24 miljoonaa euroa. Väylä-
viraston laskelmat eivät ota alueta-
loutta huomioon, kertoo Etelä-Poh-
janmaan rautatieyhdistys ry:n toi-
minnanjohtaja Jorma Vierula.

Tällä hetkellä radalla kuljetetaan
pääosin raakapuuta 300 000 tonnia
vuodessa. Vierulan mukaan vuo-
sittainen kuljetuspotentiaali voi-
si kasvaa jopa kahteen miljoonaan
tonniin. Se edellyttää kuitenkin si-
tä, että rata on uusittu ja sähköis-
tetty ja sillä on nykyistä monipuo-
lisempia kuljetuksia.

Pullonkaulat poistettava
uusien investointien tieltä
Suupohjan radan heikoin lenkki on
radan alus- ja pohjarakenne, joka pi-
täisi vahvistaa. Ratapölkyt ja rata-
kiskot on uusittava. Ongelmallisia
ovat myös tasoristeykset, joita löy-
tyy 166. Suurin osa niistä on vartioi-
mattomia. Tasoristeysten vähentä-
minen parantaisi turvallisuutta.

Jokien yli rakennetut rautatiesil-
lat ovat alkuperäisiä. Ne tulisi kun-
nostaa ja uusia. Kunnostetulla ra-
dalla voitaisiin nostaa liikennöin-
tinopeuksia, mikä lisäisi radan kil-
pailukykyä kuljetusmuotona.

Radan käyttö kiinnostaa länsiran-
nikolla. Metsä Board suunnittelee
miljardin euron taivekartonkiteh-
dasinvestointia Kaskisiin ja arvioi
kuljettavansa tavaraa Suupohjan
radalla miljoona tonnia vuodessa.

– Metsä Boardin investoinnin
toteutuessa kuljetusmäärä radalla
nousisi nykyisestä 300 000 tonnis-
ta 1,3 miljoonaan tonniin. Jos nämä
kuljetukset siirtyisivät maanteille,
rekkaralli lähes kolminkertaistui-
si. Ympäristöselvityksen mukaan
Kaskisiin saapuu nykyään noin 59
rekkaa päivässä mutta tehdasin-
vestoinnin seurauksena luku nou-
sisi 175:een, Vierula kertoo.

Rekkaliikenteen kasvaessa kan-
tatie 67:n kunto joutuisi koetuksel-
le. Se vaatisi mittavia kunnostuk-
sia, sillä tie on asiantuntijoiden mu-
kaan lähes yhtä huonossa kunnos-
sa kuin Suupohjan rata.

Länsirannikon teollisuusinves-
tointien näkymät ovat poikkeuksel-
lisen suuret. Projekteilla on suora
vaikutus liikenneinfrastruktuuriin.
Esimerkiksi Kristiinankaupunkiin
viritellään kahta vihreän vedyn tuo-
tantohanketta sekä yhtä vihreän te-
räksen tuotantolaitosta.

– Suupohjan radan kunnostus tu-
kee vihreää siirtymää ja luo edelly-
tyksiä ja varmuutta tuleville inves-
toinneille. Infran on oltava kunnos-
sa, Poutiainen korostaa.

Kunnostetulla, sähköistetyllä ra-
dalla voitaisiin kuljettaa raakapuun
lisäksi monentyyppistä Kaskisten
sataman kautta kulkevaa tavaraa:
muun muassa rehua, lannoittei-
ta, metallirikasteita ja rautaromua.
Satama ja Suupohjan rata turvaavat
osaltaan Suomen huoltovarmuut-
ta. Niiden roolin oletetaan kasvavan
Nato-kuljetusten myötä.

Suupohjan rata vaatisi
mittavan peruskorjauksen,
jotta se tarjoaisi kilpailu-
kykyisen kuljetusväylän
alueen toimijoille. Isot
teollisuushankkeet luovat
kasvavaa kysyntää toi-
mintavarmalle radalle.

teksti helen partti
kuva juha harju Lehtorit Tommi Kallonen ja Tarja Keski-Mattinen toivovat yritysten käsittävän datan yhteiskäytön edut.

Datahanke sitoo yhteen kasvua ja kyberturvaa

D atatalous on keskeinen
kasvun vauhdittaja, mut-
ta suomalaisissa yrityksis-

sä sen mahdollisuuksiin on tartut-
tu niukasti. Datan hyödyntämisen
ja jakamisen liiketoimintapotentiaa-
li ei koske vain suuryrityksiä. Myös
pk-sektorilla piilee valtava määrä ar-
vokasta tietoa – ongelmana on, et-
teivät yritykset aina tiedä sitä itse.

LAB-Ammattikorkeakoulu on
tarttunut ajankohtaiseen haastee-
seen Kyberturvalliset ekosystee-
mit Etelä-Karjala -hankkeella. Eu-
roopan datastrategiaan nojaavan
projektin tavoitteena on jakaa pai-
kallisille pk-yrityksille tietoa datan
mahdollisuuksista ja dataekosystee-
mien rakentamisesta sekä vahvistaa
datan jakamiseen osallistuvien yri-
tysten kyberturvallisuusosaamista.

– Ei riitä, että yritykset vain ja-
kavat hyödyllistä dataa muille. On
myös tärkeää voida luottaa siihen,
että jokainen osapuoli osaa toimia

tietojen kanssa turvallisesti ja luotet-
tavasti, hankkeen projektipäällikkö,
LAB-Ammattikorkeakoulun lehtori-
na työskentelevä Tommi Kallonen
taustoittaa kokonaisuutta.

Dataekosysteemissä pieni
voi kasvaa suureksi
Datataloutta tarkastellaan Kyber-
turvalliset ekosysteemit Etelä-Kar-
jala -hankkeessa laajasti. Niin kut-
sutun Big Datan lisäksi mukaan si-
sällytetään kaikki dataa hyödyntä-
vä toiminta, joka tuottaa yrityksen
liiketoiminnalle joko suoraa tai vä-
lillistä arvoa.

– Arvon luomisella voidaan viita-
ta niin yrityksen ydinprosessien su-
juvoittamiseen, palvelujen kehittä-
miseen, palvelujen ja tuotteiden to-
teuttamiseen kuin olemassa olevien
verkostojen tehostamiseen, lehto-
ri Tarja Keski-Mattinen luettelee.

Hankkeen ytimessä ovat yritys-
ten muodostamat verkostot, eli da-
taekosysteemit, joiden sisällä jae-
taan tietoa ja kehitetään sen poh-

LAB-ammattikorkea-
koulussa tutkitaan, miten
suomalaisyritykset voisi-
vat saavuttaa kilpailuetua
datan jakamisen avulla.

jalta uusia tai parannettuja liiketoi-
mintaratkaisuja.

Ekosysteemien toiminta voi pe-
rustua muun muassa yhteispalve-
luiden rakentamiseen, yhteismark-
kinointiin tai alihankintaverkoston
tehostamiseen.

– Suomessa tunnettuja esimerk-
kejä dataa jakavien yritysten verkos-
toista ovat elintarviketeollisuuden

ruokaketjut, jotka siirtävät dataa ar-
voketjulla alkutuotannosta loppu-
käyttäjälle ja mahdollistavat kulut-
tajille tiedon tuotteen tarkasta alku-
perästä, Keski-Mattinen kuvailee.

LABin hankkeessa kohteena ole-
va dataekosysteemi muodostuu pie-
nistä yrityksistä, joiden toiminta on
kokonaispalvelu asiakkaalle.

– Verkoston ansiosta nämä yri-

teksti saana lehtinen
ja tommi kallonen
kuva lasse simpanen

tykset voivat tarjota asiakkaalle
kokonaispalvelua, jonka toteutta-
minen vaatii erilaisia osaamisaluei-
ta. Kun monta yritystä toimii yhdes-
sä, pienikin yritys pystyy toimimaan
suuren tapaan, Kallonen kertoo.

Pitkällä aikavälillä verkostomai-
suus ja liiketoiminnan laajentami-
nen avaavat yrityksille ovia myös
kansainvälistymiseen.

“
Yrityksissä piilee
paljon arvokasta
tietoa, jota ei
aina tunnisteta.

YRITTÄJÄ MAINOSLIITE

12 n

Content Housen tuottama erikoisjulkaisu

K ainuu Wind – uutta liike-
toimintaa tuulivoimasta
-kehittämishanke vah-
vistaa kainuulaisyritys-

ten valmiuksia vastata tuulipuisto-
rakentamisesta ja kestävästä ener-
giatuotannosta avautuviin liiketoi-
mintamahdollisuuksiin.

– Suomessa ei ole tällä hetkellä
yhtään kotimaista tuulivoimala-
valmistajaa, joten on tärkeää saada
valjastettua kotimainen osaaminen
osaksi puistohankkeen arvoketjua

Syksyllä 2023 valmistuva
Kainuun tuulivoiman
maakuntakaava kym-
menkertaistaa alueen
tuulivoimalamäärän ja
avaa kainuulaisyrityksille
ovet miljardibisnekseen.

muilta osin. Lähes 300 tuulivoivoi-
malan rakentaminen vuoteen 2035
mennessä tulee luomaan paljon uu-
sia liiketoimintamahdollisuuksia
suunnittelusta rakentamiseen, yllä-
pitoon ja huoltoon, Kainuu Wind
-kehityshankkeen projektipäällik-
kö Jouko Putkonen Kajaanin am-
mattikorkeakoulusta kertoo.

Hankkeen tavoitteena on edis-
tää yhteistyötä ja aktivoida yrityk-
siä kehittämään tuotteitaan ja pal-
veluitaan toimialan vaatimusten
mukaiseksi.

– Lopputuotteiden komponent-
titoimituksiin mukaan pääsemi-
nen voi edellyttää laitteiden tai pro-
sessien sertifiointia ja viedä aikaa,
mutta myös avata ovet maailman-
laajuisesti kasvaville markkinoille,
Putkonen huomauttaa.

Kysynnälle ja tarjonnalle
luotiin kohtaamispaikka
Kun noin kahden miljardin euron
Kainuuseen suuntautuva tuulivoi-
mainvestointi varmistui, kontaktoi
Putkonen suurimmat hankekehit-

täjät ja tuulivoimatoimittajat, jotta
kainuulaisyritysten osallisuus tule-
vassa hankkeessa olisi varmaa.

– Selvisi, että hanketta varten
tarvitaan lisää tietoisuutta paikal-
lisesta tarjonnasta. Kainuulaisyrit-
täjät puolestaan kaipasivat ymmär-
rystä ja lisätietoa tulevasta kysyn-
nästä. Tämän seurauksena toteu-
timme ”Meet the Vendor” -päi-
vän, jossa osapuolet pääsivät tu-
tustumaan toisiinsa. Sen jälkeen
yhteistyöverkostojen muodostu-
mista on edelleen edistetty erilai-
silla messuilla ja tapahtumilla, Put-
konen kertoo.

 Lisäksi kehityshankkeessa mu-
kana olevien 45 kainuulaisyrityk-
sen markkinoinnin tueksi on räätä-
löity yrityskohtaiset osaamispake-
tit, jotka lisäävät tietoisuutta yrityk-
sen tuulivoimabisnekseen soveltu-
vista tuotteista ja palveluista.

Oma aktiivisuus ratkaisee
Marraskuussa päättyvän kehitys-
hankkeen lopullinen lisäarvo jää
nähtäväksi, mutta uusia yhteistyö-

muotoja on jo solmittu ja uutta liike-
toimintaa muodostunut. Miljardi-
hankkeen luomalle liiketoimintapo-
tentiaalille kuitenkin riittää jakajia.

– Pöytä on katettu, loppu on yrit-
täjistä itsestään kiinni. Jos kakus-
ta haluaa siivun itselleen, on luo-
tava aktiivisesti yhteistyöverkosto-
ja sekä tuotteistettava osaamistaan
tarkasti sertifioituun tuulivoima-
rakentamiseen sopivaksi. Yhdes-
sä olemme enemmän, Putkonen
toteaa ja kannustaa yritysten väli-
seen pitkäjänteiseen yhteistyöhön.

Positiivisia signaaleja synergia-
eduista onkin jo ilmassa. Putko-
nen kertoo kahden kainuulaisyri-
tyksen kehittävän parhaillaan tuot-
teita, jotka onnistuessaan olisivat
uraauurtavia maailmanlaajuisesti.

– Toinen liittyy torniratkaisu-
jen rakennusmateriaaleihin ja toi-
nen ratkaisee tuulivoimalan perus-
tuksiin kytkeytyviä haasteita voi-
malan elinkaaren loppuvaiheessa.
Jos kaikki käy hyvin, lopputulos voi
olla erittäinkin mielenkiintoinen,
Putkonen päättää myhäillen.

Kainuulaisyrittäjät Antti Haataja, Janne-Pekka Heikkinen ja Urpo Kovalainen sekä TKI-johtaja Mikko Keränen ja projektipäällikkö Jouko Putkonen ra-
kentavat asteen verran energiaomavaraisempaa Suomea. Tuulivoimainvestoinnit auttavat myös EU:n tavoitteiden mukaisessa vihreässä siirtymässä.

Tuulivoima tuo lisää
kasvua Kainuuseen

Kainuu Wind
saa yrittäjiltä
suitsutusta
”Tuotamme työkaluja ko-
nepajateollisuuteen ja yh-
teistyössä metallialan toi-
mijoiden kanssa voimme
tarjota tuulivoimaloihin
suurempia kokonaisuuksia.
Kainuu Wind on loistava
ponnistus edistää kainuu-
laisten yritysten liiketoi-
mintaa nykyisessä maail-
mantilanteessa. Kehitys-
hanke onkin saattanut yh-
teistyön hyvään alkuun ja
toimenpiteitäkin on jo teh-
ty, mutta jatkoa yli toimi-
alarajojen tarvitaan. Tuuli-
voima tulee tarjoamaan lii-
ketoimintamahdollisuuksia
pitkälle tulevaisuuteen,
maailmanlaajuisesti.”

Urpo Kovalainen
toimitusjohtaja
Mehi Tools Oy

”Hanke on koonnut hyvin
yhteen kainuulaisia yrityk-
siä ja tuulivoimalapuiston
edustajia. Kun tietää, kuka
tekee ja mitä tekee, omia
palveluitaan on helpompi
lähteä markkinoimaan ja
vinkata myös tutuille yrit-
täjille potentiaalisista mah-
dollisuuksista.”

Janne-Pekka Heikkinen
toimitusjohtaja
Maanrakennusliike Alpo
Heikkinen Oy

”Kainuu Wind on luonut
hienot puitteet verkostoi-
tumiselle. Se on myös aut-
tanut hahmottamaan tuuli-
voimalahanketta ja siihen
sisältyvää bisnespotentiaa-
lia kokonaisuudessaan pit-
källä aikavälillä. Jatko on
kiinni omasta aktiivisuudes-
ta. Kilpailukykyisen tarjouk-
sen lisäksi on oltava oikeas-
sa paikassa oikeaan aikaan!”

Jukka Pyykkönen
toimitusjohtaja
MRL Pyykkönen Yhtiöt Oy

”Tarjoamme suunnittelu- ja
ympäristöpalveluita tuuli-
voimapuistohankkeille, ja
Kainuu Windin seurauksena
olemme jo mukana Hyryn-
salmelle rakenteilla olevas-
sa tuulivoimalahankkeessa.
Osana Sitowise-konsernia
meillä on nykyään leveäm-
mät hartiat ja kyky tarjota
laajempia kokonaisuuksia.
Tulevaisuudessa tavoittee-
namme onkin päästä hank-
keisiin mukaan vielä varhai-
semmassa vaiheessa.”

Antti Haataja
toimitusjohtaja
Infrasuunnittelu Oy

teksti mari korhonen ja
jouko putkonen
kuva anu kovalainen

