

Prizz.Uutiset

1/2023 Prizztech Oy:n tiedotuslehti

**Kokemäellä
rakennetaan
vihreän
teollisuuden
tulevaisuutta**

TÄSSÄ LEHDESSÄ

- 3** Pääkirjoitus
- 4** Kokemällä rakennetaan vihreän teollisuuden tulevaisuutta
- 8** Porin seutu houkuttaa akkualan investoreita
- 10** Hiilikädenjälki kertoo positiivisista ympäristövaikutuksista
- 12** Yritysturvallisuus – riskinarvioita on syytä päivittää
- 14** Kaupungin strategiatyö pohjustaa elinvoiman kehittämistä
- 16** Hackathon: Metaversum tulee – onko työelämä valmis?
- 18** Datatalous – arvoverkosto ja kehitysalusta
- 19** Roboeco rakentaa ekosysteemiä
- 20** Mikroyrityskin voi hyötyä EU:n Horizon-ohjelmista ilman aikaa vievää ja kallista hakuprosessia
- 20** Teollinen puurakentaminen luo uutta yrittäjyyttä
- 22** 320 uutta yritystä yhteistyöllä ja osaamisella
- 24** Hyvinvointi- ja terveysteknologiahakemisto tukee sote-alan digitalisointia
- 25** Eventcoast -hanke oli vasta pintaraapaisu – Satakunnan tapahtuma-teollisuus-klusterille suunnitellaan jo jatkoa
- 26** PrizzTechijät
- 27** Nimityksiä
- 27** Tapahtumia

Euroopan unioni
Euroopan aluekehitysrahasto
Euroopan sosiaalirahasto

Vipuvoimaa
EU:lta
2014–2020

Elinkeino-, liikenne- ja
ympäristökeskus

SATAKUNTALIITTO
Regional Council of Satakunta

maaseuturahasto

Prizztech

Prizz.Uutiset
ISSN-L 2242-346X
ISSN 2242-346X (painettu)
ISSN 2242-3478 (verkkolehti)

Julkaisija: Prizztech Oy
Gallen-Kallelankatu 8
28100 Pori
Vaihe (02) 620 5300
Sähköpostit:
etunimi.sukunimi@prizz.fi
www.prizz.fi

Päätoimittaja: Ari Eklund
Toimitus: Prizztech Oy:n henkilökunta
Taitto: Anne Autioniemi
Painopaikka: Laine Direct Oy
Palaute, lehden tilaus (ilmainen),
osoitteenmuutokset: prizztech@prizz.fi
Osoitelähde: Prizztech Oy:n postitusrekisteri

Yhteistyöstä voimaa maakuntaan

Olen viime päivinä hiihto- ja hölkkälenkkien yhteydessä kuunnellut Markku Kuisman teosta *Valtion yhtiöt – Nousu ja tuho*. Teoksessa tarkastellaan suomalaisten kansallisesti merkittävien yritysten perustamista lähinnä viime vuosisadan aikana. Kuvaus on tärkeä katsaus myös suomalaisen teollisuuspolitiikan kehittämiseen ja edesottamuksiin.

Yhtiöiden perustamiseen ja elinkaareen vaikuttaa aivan määrävällä tavalla Suomen asema kansainvälisessä yhteistyössä sekä turvallisuuspolitiikassa. Esimerkiksi nykyisen Nesteen öljyjalostamon tarve ja perustaminen Naantaliin toteutui vahvalla Kekkonen ja muiden johtavien päättäjien myötävaikutuksella (joskin vahvaa vastustusta löytyi). Nesteen oman jalostamatoiminnan alkusysäyksiin toisen maailmansodan aikana vaikutti oleellisesti Puolustusvoimien Polttoaine- ja voitelutoimiston havainnot Suomen hyvin haavoittuvasta huoltovarmuusasemasta.

Oman jalostamatoiminnan kaupalliset perusteet olivat ilmiselvät, mutta jalostamon rakentuminen silloisen Neuvostoliiton kylkeen edellytti Moskovaan lobattua ymmärrystä siitä, että se lopultakin kasvattaisi Venäjältä ostettavan raakaöljyn määrää jatkojalostettavaksi Suomessa. Edelleen Washingtonissa vaadittiin erityistä taivuttelua sen osalta, että länsimaista jalostusteknologiaa voitiin ostaa ja toimittaa Suomeen, Neuvostoliiton lähipiiriin.

Edelleen Outokummun elektrolyysilaitoksen perustaminen Poriin nykyisen kupariteollisuuskeskittymän jalustaksi vaati ymmärrystä paitsi ruotsalaisten ja englantilaisten kauppasukujen tahtotiloista, myös määrätietoista kylmäpäisyyttä tunnistaa muun muassa suomalaisen oman kaapelituotantoteollisuuden hyödyt ja ekosysteemi. Saha- ja paperiteollisuus onkin sitten jo aivan oma tarinansa.

Kuulostaako tutulta? Turvallisuuspoliittiseen liikehdintään liittyvä energiateollisuuden murros tai globaalista teollisesta evoluutiosta johtuva johteiden markkinoiden kasvu.

Lyhyen ja pintapuolisen Satakunnan elinkeinorakenteeseen perehtymisen jälkeen uskallan väittää, että globaalin teollisen murroksen mahdollisuudet ovat meillä arkipäivää. Osaamiselle, kasvulle ja kehitykselle on käyttöä nyt siinä missä viime vuosisadan raskaan teollisuuden kasvuvuosikymmeninäkin. Sahateollisuuden investoinnit Raumalla, Olkiluodon jättihankkeiden eteneminen, Harjavallan Suurteollisuuspuiston teknologiametalliklusterin hankkeet sekä Porin Kupariteollisuuspuiston kasvaminen ovat kaikki tätä päivää. Lisäksi elintarviketeollisuuden kasvu maakunnassa sekä Meri-Porin vihreän siirtymän hankkeet, kuten offshore-tuulivoiman rakentaminen, tuotannon ja osaamiskeskittymän sijoittuminen Poriin, tarkoittavat satojen uusien työpaikkojen muodostumista sekä jatkuvaa kasvua elinkeinoelämän eri ketjuissa.

Osaamisen ja kasvavan työvoimatarpeen sekä uusia palveluita tuottavien yritysten asiantunteva tukeminen ovat jatkossa meidän kuntien ydintehtäviä. Vain kehittyvällä yhteistyöllä voimme varmistaa kasvun, ja juuri tätä ydintehtävää Prizztech tekee joka päivä. Toivotan Prizztechille kovaa tahtoa ja vahvaa menestystä tässä tehtävässä, erityisesti kuntien ja yritysten välisen yhteistyön edistämisessä.

Lauri Inna

Porin kaupunginjohtaja

Kokemäellä rakenne teollisuuden tulevaisuus

Satakunnan teollisuusvyöhyke on tituleerattu Suomen johtavaksi teollisuusklusteriksi – sisältyhän reittiin 80 kilometriä teollista toimintaa Porista Huittisiin. Reitti on alkujaan keskittynyt vahvasti metalliteollisuuteen, jonka tueksi tavoitellaan nyt uudistuvan vastuullisen teollisuuden kasvua. Haasteeseen vastaa Kokemäelle suunnitella oleva Æsir Technologies Finland Ltd:n akkutehdas.

■ SUVI HAUTALUOMA

Kokemäelle suunnitellussa akkutehtaassa valmistettavien nikkeli-sinkki-akkujen arvolupaus on vähentää hiilijalanjälkeä sekä elinkaarikustannuksia perinteiseen lyijyakkuun verrattuna. Voisiko siis Æsir Technologies Finland Ltd:n suunnitteleman tehtaan sijoituspaikka osuvammaksi muuttua?

– Kokemäen akkutehdashanke nojautuu sulavasti muun muassa Työ- ja elinkeinoministeriön uudistuvan teollisuuden strategiaan, jolla tavoitellaan Suomen sijoittumista maailman kilpailukykyisimmäksi toimintaympäristöksi hiilineutraalisuuteen tähtäävälle teollisuudelle, Kokemäen kaupunginjohtaja **Teemu Nieminen** kertoo.

Strategian yhtenä tärkeimpänä tavoitteena on lisätä teollisia investointeja Suomessa. Kärkisarjan teollisuusmaakunnassa, Satakunnassa, on lisäksi valmistunut teollisuuden kasvuohjelma, jonka tavoit-

teena on edistää maakunnassa teollisuuden kasvua, kilpailukykyä, uudistumista ja älykästä erikoistumista sekä turvata teollista toimintaa sekä minimoida kasvun hidasteita.

Ympäristövaikutusten huomiointi suunnittelun punaisena lankana

Tärkeimpiä ja keskeisimpiä teemoja uuden akkutehtaan suunnittelussa Kokemäellä ovat olleet ympäristön huomioiminen ja vihreä siirtymä. Näiden huolellisesta tarkastelusta suunnittelutyön alusta saakka on osoituksena Varsinais-Suomen ELY-keskuksen elokuussa 2022 hankkeelle antama päätös YVA-lain mukaisen ympäristövaikutusten arviointimenettelyn tarpeettomuudesta. Yhtiön tuotannossa ei synny mitään sivuvirtoja tai päästöjä tehtaan ulkopuolelle. Ympäristölupaa yhtiö hakee normaaliin tapaan.

– Vihreä siirtymä on yksi Kokemäen kaupungin strategian painopistealueista, joten senkin nojalla olemme painokkaasti paneutuneet monialaisessa työryhmässä ympäristövaikutuksiin, jotka ovat saattaneet herättää huolta kuntalaisten keskuudessa, toteaa Teemu Nieminen.

Niemisen toive on, että kuntalaisille sekä yhteistyökumppaneille onnistutaan tulevaisuudessa paremmin ja ymmärrettävämmän viestimään ja perustelemaan akkutehdashankkeen suunnitteluun liittyviä toimintoja ja päätöksiä.

– Akkutehdashankkeen toteutumisen eteen teemme kovasti sellaisia töitä, jotka eivät kuntalaisille heti näy. Toinen kommunikointiongelmia liittyy vahvasti virkakielisyyteen. Nyt haluamme kuitenkin pyrkiä tiedottamaan näistä askarruttavista ympäristöasioista ymmärrettävästi, painottaen sekä kuntalaisten ja yritysten että kaupunkiorganisaation sulavaa yhteistyötä, Teemu jatkaa.

taataan vihreään suutta

Æsir Technologies Inc. suunnittelee akkutehtaan rakentamista Kirkkokallion alueelle. Kuvituskuvan on tuottanut Arkkitehtuuritoimisto Jani Virtanen Oy.

Kokemäen kaupunginjohtaja Teemu Nieminen

”

Akkutehdashankkeen toteutumisen eteen teemme kovasti sellaisia töitä, jotka eivät kuntalaisille heti näy.

Akkutehdashankkeen arvioidut ympäristövaikutukset

Akkutehtaan toiminta sijoittuu Kokemäen keskustan eteläpuolelle sijaitsevalle Kirkkokallion asemakaava-alueelle. Kirkkokallio liittyy alueen länsipuolella olevaan Katilan teollisuusalueeseen, jolle myös tehtiin asemakaavamuutos. Kirkkokallion alueen 17 hehtaarin teollisuuskaavoitus valmistui heinäkuussa 2022. Alueen kaavamuutoksen valmisteluvaiheessa esille nousseet asiat huomioitiin kaavan laadinnassa tarkoin. Kuntalaisten toimesta ei jätetty huomautuksia kaavamuutoksen valmisteluvaiheessa kaupungin ympäristötoimistoon, mikä omalta osaltaan kertoo kuntalaisten kannustuksesta ja yhteistyöhalukkuudesta.

Ilmapäästöt

Akkutehtaan tuotantoprosessi on täysin automatisoitu ja merkittävilta osiltaan

suljettu. Tuotanto ei aiheuta ympäristön ilmanlaatuun muutoksia. Tuotannonohjaus tapahtuu digitaalisesti eikä normaali-prosessissa synny ilmapäästöjä. Järjestelmän varolaitteilla aistitaan mahdolliset häiriötilanteet, joiden aiheuttamat epäpuhtaudet kerätään tehtaan omaan suodatusjärjestelmään käsiteltäväksi. Raaka-aineiden vastaanotto ja purku tapahtuvat täysin suljetussa tilassa. Mahdollisen virheen ennakoimiseksi sekä eliminoinemiseksi tehtaaseen rakennetaan kohdepoistojärjestelmä.

Vesipäästöt

Tehdasalueen lähin merkittävä vesistö on Kokemäenjoki, jonka keskivirtaama on Kokemäen kohdalla noin 240 m³ sekunnissa ja valuma-alue noin 27 000 km². Viime vuosina Kokemäenjoen veden yleislaatu on ollut paraneva, mutta huonompia tilanteita esiintyy ajoittain joen keski- ja alaosilla. Akkutehtaasta ei synny prosessivesiä eikä mitään muitakaan päästöjä Kokemäenjokeen. Prosessivedet kierrätetään sisäisesti tehtaalla.

Alueella esiintyvä orsivesi purkautuu pääasiassa pelto-ojiin ja myöhemmin hulevesiviemäriin. Infran rakentaminen kuivattaa tehdasaluetta vähitellen. Hulevedet johdetaan alueen ojustojen kautta Kokemäenjokeen. Mahdolliset sammutusvedet voidaan pidättää tonteille toteutettaviin pidätysjärjestelmiin ja tarvittaessa käsitellä. Jos pidätysjärjestelmät ovat sateesta johtuen täynnä, sammutusvedet voidaan padota pidätysaltaaseen, testata ja tarvittaessa neutraloida.

Liikenne

Teollisuusalueen pohjoispuolella on rautatie, jolla on henkilöliikenteen lisäksi merkittävästi tavaraliikennettä. Alueen eteläpuolella kulkee Valtatie 2. Nämä molemmat liikenneväylät tukevat teollisuuslaitoksen tarpeita. Pääosa liikenteestä ohjataan Teollisuustietä Satakunnantielle ja siitä edelleen Valtatielle. Linjatiet palvelee osittain työmatkaliikennettä kaupungin keskustaan. Tehtaan tuotantoliikenteen arvioidaan olevan 15 autoa vuorokaudessa, keskittyen päivä- ja ilta-aikaan.

Rakennusaikainen liikennöinti tapahtuu Satakunnantieltä Teollisuustielle heti Katilantien jälkeen. Kuorma-autojen terminaali ja lavanvaihto ovat niin kutsutun katsastusaseman pihassa olevalla asfalttialueella. Suurimmillaan ja raskaimmillaan rakennusaikainen liikenne on maanrakennusvaiheessa, jolloin liikennemäärän arvioidaan olevan rakentamistavasta riip-

puen 30-40 autoa päivässä. Maa-aineksen lähisiirrossa käytetään todennäköisesti dumpppereita, joiden liikenne rajoitetaan tapahtuvaksi arkipäivinä klo 7–21 välisenä aikana.

Melu ja värinä

Tehtaan normaalitoiminnasta ei aiheudu rakennuksen ulkopuolelle valtioneuvoston asetuksen mukaisten meluarvojen ylityksiä. Alueella tehtyjen värinä- ja meluselvitysten perusteella myöskään ulkoinen melu tai värinä eivät haittaa tehtaan tuotanto- ja toimistotiloja.

Suurimpien rakennusaikaisten melujen sekä mahdollisen värinän arvioidaan aiheutuvan paalutuksesta, jonka arvioitu kesto on kaksi viikkoa. Paalutus rajataan tapahtuvaksi arkipäivinä kello 7–21. Paalutuksen ajankohdista ilmoitetaan lähiasukkaille erikseen.

Tuotanto, logistiikka ja varastointi

Akkutehtaan tuotanto tulee olemaan kriittisiltä osin automatisoitu ja robotisoitu. Näin ollen kaikki suurta tarkkuutta tai varovaisuutta vaativat toiminnot ovat tarkan ohjausjärjestelmän alla. Tehdas kattaa akkutuotannon arvoketjusta kennotuotannon ja akkujen kokoonpanon. Se ostaa valmistukseen tarkoitettuja aineita kuivajauheina, levyinä, koteloina ja

Tärkeimpiä ja keskeisimpiä teemoja uuden akkutehtaan suunnittelussa Kokemäellä ovat olleet ympäristön huomioiminen ja vihreä siirtymä.

Kokemäellä akkutehtaan tuloon on varauduttu kaavoittamalla Valtatie 2:n varteen laaja teollisuusalue sekä tekemällä katusuunnitelmia. Kuvituksen on tuottanut Arkkitehtuuritoimisto Jani Virtanen Oy.

pientarvikkeina, sekoittaa kuiva-aineet puhdistettuun veteen ja valmistaa niistä katodi- ja anodielementit. Tehdas ei itse valmista raaka-aineita tai aiheuta mitään kemiallista muuntoprosessia tai tuota epäorgaanisia kemikaaleja. Epäorgaaniset aineet tulevat valmiina tehtaalle niiden alkuperäistuottajilta maailmanlaajuisesti ja valmis tuote lähetetään asiakkaalle ilman sähkövarausta.

Akun materiaalina käytettävä nikkelihydroksidi ja muu kiintoaine vastaanotetaan säkitettyinä autokuljetuksina. Materiaali toimitetaan paineellisesti sekoitussiiloon. Tuotannon materiaalien vastaanottotilat varustetaan kohdepoistoilla sekä varmuusrakenteilla mahdollisten käsittelyvirheiden aiheuttamien ongelmien välttämiseksi.

LISÄTIETOJA

Kaupunginjohtaja
Teemu Nieminen
040 488 6100
teemu.nieminen@kokemaki.fi

Kokemäen erinomainen sijainti Valtatie 2:n varrella, rautatieliikenteen solmukohdassa ja Harjavallan Suurteollisuuspuiston akkumateriaalituotannon läheisyydessä antoi lisäpotkua Æsir Technologies'in suunnitelmille rakentaa nikkeli-sinkkiakkuja valmistava tehdas Kokemäelle.

Sijoiu Kokemäelle – yritysalueiden vapaat tontit

Kokemäellä on tarjolla laaja valikoima yritystoimintaan soveltuvia rakennuspaikkoja valmiin valokuituverkon, prosessihöyry- /kaukolämpölinjojen, korkealaatuisten verkostoveden ja katuuyhteyksien vieressä. Yritystontit ja asuntoyhtiötontit myydään neuvottelujen kautta kilpailukykyiseen päivän hintaan. Katso tonttien sijainnit ja yhteystiedot tonttitorista:

kokemaki.fi/asuminen-ja-ymparisto/asuminen-ja-tontit/tonttitori/teollisuustontit

Porin seutu houkuttaa a investoreita

Maailmalla eletään voimakasta akkubuumia, kun vihreä siirtymä muuttaa energian käyttöämme. Erityisesti sähköistyvä liikenne ja sen myötä uudistuva autoteollisuus tarvitsevat nopeasti kasvavaa akkuteollisuutta.

MINNA HAAVISTO, PRIZZTECH OY

Akkualalla toimivat kansainväliset yritykset etsivät parhaillaan sijoittumispaikkoja Euroopan akkumarkkinoita palveleville tuotantolaitoksilleen. Monen yrityksen katse kääntyy Suomeen, sillä Suomi on arvotettu Bloombergin vuoden 2022 rankingissa Euroopan houkuttelevimmaksi toimintaympäristöksi litiumioniakkuteollisuudelle. Suomen arvostusta nostavat tänne jo rakentuneet akkumateriaalien tuotannon arvoketjut sekä CO₂-vapaa sähköntuotanto.

Samojen tekijöiden ansiosta Porin seutu näyttäytyy investoreille varsin houkuttelevana alueena. Porin seutua on viimeksi kuluneen vuoden aikana lähestynyt Business Finlandin kautta kymmenkunta potentiaalista investoria, joiden liiketoiminnat ovat liittyneet akkuarvoketjun eri vaiheisiin. Investoreita kiinnostavat sopivien teollisuustonttien lisäksi alueella tarjolla olevat hyödykkeet, kuten sähkö,

höyry ja vesi, sekä teollisuuden palvelut, kuten prosessivesien käsittely ja logistiikka. Energian suhteen toimijoita kiinnostaa erityisesti uusiutuva energia, jota Porin seudulla onkin hyvin saatavilla muun muassa tuulivoiman ansiosta. Logistiikassa avainasemassa ovat hyvät kulkuyhteydet niin maitse kuin meritse.

Porin Satama mahdollistaa materiaali- ja virtujen liikkumisen ympäri maailmaa 365 päivää vuodessa. Monien teollisuustonttien välittömässä läheisyydessä sijait-

sevat valtatie ja sähköistetty rautatie varmistavat hyvät kulkuyhteydet Suomesta aina Eurooppaan asti. Olemassa olevat teollisuuspuistot tarjoavat monipuolisesti hyödykkeitä, jotka ovat myös uusien tulojen käytettävissä. Vapaita teollisuustontteja on sekä teollisuuspuistoissa että niiden lähialueilla.

Kuntien on pystyttävä kertomaan kiinnostuneille investoreille alueen vahvuuksista mahdollisimman kattavasti ja houkuttele-

Meri-Porin teollisuusalue

Venatorilta vapautuva teollisuusalue on sijoittumispaikkaa etsiville varsin houkutteleva ympäristö, sillä siellä on teollista toimintaa palveleva infrastruktuuri valmiina sähkön-, lämmön- ja höyryntuotantoinen sekä vesilaitoksineen. Kaupunki ei kuitenkaan omista aluetta, joten neuvottelut tontin mahdollisesta myynnistä käydään Venatorin kanssa. Kaupungilla on tarjota teollisuustontteja muun muassa Kirrinsannassa, joka sijaitsee Kaanaankorven teollisuuspuiston ja Mäntyluodon sataman palveluiden välittömässä läheisyydessä sähköisen rautatien varrella.

akkualan

Harjavalan Suurteollisuuspuisto

Suurteollisuuspuistossa on jo valmiiksi akkuarvoketjun toimijoita eli alueella valmistetaan ja kierrätetään raaka-aineita akkuteollisuuden käyttöön. Alueella toimiva teollisuus tuottaa akkukemikaalien lisäksi monenlaisia sivuvirtoja ja hyödykkeitä, joita uusi alueelle sijoittuva teollisuus voisi hyödyntää. Saatavilla on esimerkiksi rikkihappoa, ammoniumsulfaattia, erilaisia kaasuja, kuten typpeä, happea ja vetyä sekä runsaasti lämpöä. Tonttimaan Suurteollisuuspuistossa ja sen välittömässä läheisyydessä alkaa käydä vähiin, mutta valtatie 2:n länsipuolella sijaitseva Sievarin teollisuusalue laajenee palvelemaan uusia tulijoita.

Olemassa olevat teollisuuspuistot tarjoavat monipuolisesti hyödykkeitä, jotka ovat myös uusien tulijoiden käytettävissä.

vasti. Prizztech Oy:n Vihreän kasvun tiimi on tuottanut tähän tarkoitukseen esittelymateriaaleja, kuten englanninkielisen esittelydiasarjat Satakunnan akku- ja teknologiametalliklusterista sekä Harjavalan Suurteollisuuspuistosta.

– Lisäksi Meri-Porissa sijaitsevien teollisuusalueiden tarjoamista hyödykkeistä ja palveluista on tuotettu koostediat. Esittelymateriaalin lisäksi on hahmoteltu toimenpiteitä, joilla alueen vetovoimaisuutta voidaan entisestään parantaa, kertoo *Kasvun ekosysteemi* -hankkeen projektipäällikkö **Marjut Vähänen** Prizztechistä.

– Vastaavia esittelydiasarjoja tullaan tekemään jatkossakin osana juuri käynnistynyttä kolmivuotista *Kasvun ekosysteemi – teknologiametallit, energia ja kiertotalous* -hanketta. Työn alla on nyt esitysmateriaali, jossa kerrotaan, kuinka julkiset palvelut ja oppilaitokset auttavat uusia teollisuustoimijoita löytämään osaavaa

työvoimaa. Ja myöhemmin käynnistyy esittelydiasarjan koostamien Kupariteollisuuspuiston alueesta

Kasvun ekosysteemi – teknologiametallit, energia ja kiertotalous -hanketta rahoittaa Satakuntaliitto Innovoivat kaupungit ja yhteisöt -ohjelmasta sekä Porin kaupunki.

LISÄTIETOJA

Projektipäällikkö
Marjut Vähänen
050 305 6975
marjut.vahanen@prizz.fi.

European unionin osarahoittama

PORI

Hiilikädenjälki kertoo positiivisista ympäristövaikutuksista

Hiilikädenjälki on yrityksille kehitetty ympäristömittari, joka kertoo tuotteen tai palvelun aikaansaamista positiivisista ilmastovaikutuksista. Hiilikädenjälkeä voidaan hyödyntää muun muassa markkinoinnissa ja viestinnässä sekä tuotekehityksen suuntaamisessa ilmastoystävällisemmäksi.

SAMI LEPPIMÄKI, PRIZZTECH OY

Hiilikädenjälkimenetelmää on kehitetty vuodesta 2016 Teknologian tutkimuskeskus VTT Oy:n ja Lappeenrannan-Lahden teknillinen yliopisto LUT:n toimesta. Aloite kehitystyölle tuli suomalaisilta yrityksiltä.

– Yleisemmin tunnettu hiilijalanjälki kuvaa tuotteista ja prosesseista syntyvää

ilmastokuormaa. Halusimme kehittää rinnalle positiivisen mittarin, jolla yritykset voivat viestiä tuottamistaan ympäristöhyödyistä. Jalanjäljen pienentämisen lisäksi kädenjälkeä saa maksimoida, kertoo hiilikädenjälkimenetelmän kehittämisessä alusta asti mukana ollut **Saija Vatanen** VTT:ltä.

Hiilikädenjäljellä mitataan tuotteen tai prosessin saavuttamaa ilmastoetua. Käytännössä kädenjälkeä syntyy, kun yrityk-

sen tuotteet pienentävät asiakkaan jalanjälkeä.

– Laskenta pohjautuu standardoituihin menetelmiin ja sen taustalla on jalanjälkilaskenta. Hiilikädenjäljen käyttö vaatii tapauskohtaisen laskennan, jossa käytettävän datan laadun merkitys korostuu. Työ edellyttää myös hyvää tuotetuntemusta koko elinkaaren ajalta, Saija Vatanen jatkaa.

ILMASTONMUUTOKSEN HILLINTÄ VAATII YHTEISTYÖTÄ

Lassila & Tikanoja pienensi yhteistyössä toimitusketjunsä ja asiakkaidensa kanssa yli puoli miljoonaa tonnia hiilidioksidipäästöjä vuonna 2022. Kuva: Lassila&Tikanoja Oyj

*Senior Scientist Saija Vatanen
Teknologian tutkimuskeskus VTT Oy:stä
on ollut alusta asti mukana kehittämässä
hiilikädenjälkimenetelmää.*

*Lassila & Tikanoja Oyj:n Senior
Sustainability Manager Senja Forsman-
Katainen haluaa laskelmien olevan sekä
todennettavia että uskottavia..*

Lassila & Tikanoja mittaa hiilikädenjäljellä toimintansa ilmastovaikutuksia

Lassila & Tikanoja tarjoaa palveluratkaisuja erilaisten materiaalien ja sivuvirtojen kierrätykseen sekä kiinteistöjen kestävään ylläpitoon. Yritys tekee työtä ilmaston eteen kokonaisvaltaisesti ja on valinnut hiilikädenjälkimenetelmän strategiseksi mittariksi.

– Mittaamme hiilikädenjäljen avulla toimintamme ilmastovaikutuksia, kertoo **Senja Forsman-Katainen** Lassila & Tikanoja Oyj:stä.

– Teimme ensimmäiset laskelmat vuonna 2018 yhteistyössä VTT:n kanssa. Tavoitteena oli alusta alkaen tulosten todennettavuus ja uskottavuus. Etenimme asteittain aloittaen kierrätysraaka-aineista ja myöhemmin laajensimme energitehokkuusratkaisuihin ja kierrätyspoltoaineisiin. Ymmärrys on kasvanut matkan aikana paitsi laskennasta, myös vaikuttavuudesta. Nykyään hiilikädenjäljen kasvattaminen on yksi yrityksemme strategisista tavoitteista, kuvailee Senja Forsman-Katainen.

Lassila & Tikanojan toiminta säästi vuonna 2022 yli puoli miljoonaa tonnia hiilidioksidipäästöjä, eli saman verran kuin 77 000 suomalaista keskimäärin tuottaa vuodessa.

Halusimme kehittää positiivisen mittarin, jolla yritykset voivat viestiä tuottamistaan ympäristöhyödyistä.

– Hiilikädenjälki on vielä melko uusi konsepti. Menetelmää ole vielä standardoitu, joten laskenta jättää mahdollisuuksia tulkintoille. Siksi sen käyttö edellyttää läpinäkyvää viestintää mm. asiakasrajapinnassa, Senja Forsman-Katainen toteaa.

Priztechin hankkeella alkuun hiilikädenjälkipotentiaalin tunnistamisessa

Priztechissä on käynnissä *Hiilikädenjälki satakuntalaisten yritysten kasvun ajurina* -hanke, joka tarjoaa satakuntalaisille yrityksille tietoa hiilikädenjälkimenetelmän hyödyntämisestä liiketoiminnassa ja asi-

antuntijatukea hiilikädenjälkipotentiaalin tunnistamisessa.

– Mikäli hiilikädenjälkimenetelmä kiinnostaa tai ympäristövaikutusten arviointiin liittyvät asiat ovat ajankohtaisia yrityksessänne, niin nyt olisi hyvä mahdollisuus keskustella asiasta VTT:n asiantuntijoiden kanssa. Hankkeemme mahdollistaa maksuttoman sparrauksen yrityksille kevään ja kesän aikana, kertoo **Sami Leppimäki** Priztechistä.

Hiilikädenjälki satakuntalaisten yritysten kasvun ajurina -hanketta rahoittavat Satakuntaliitto EAKR-rahoituksella ja alueen kunnat.

LISÄTIETOJA

Projektipäällikkö Sami Leppimäki
Priztech Oy
044 710 5344
sami.leppimaki@prizz.fi

Vipuvoimaa
EU:lta
2014–2020

Yritysturvallisuus

– riskinarvioita on syytä päivittää

Suomalaisissa yrityksissä turvallisuus on pääsääntöisesti hyvällä tolalla. Turvallisuuden ylläpito on kuitenkin jatkuva prosessi, jossa tulee olla hereillä myös täysin uudenlaisten uhkien varalta. Osa kansainvälisistä kriiseistä näkyy jo käytännössä yritysten toiminnassa esimerkiksi logistiikkaketjujen kautta. Mihin muuhun on hyvä varautua?

”

Pitkälle pääsee pohtimalla, mitä kaikkea voi mennä pieleen ja mitä tekisimme, jotta näin ei kävisi.

■ MARIKA LÄHDE, PRIZZTECH OY

Kaukaiseltakin tuntuvat tapahtumat ulottuvat yritysten arkeen myös meillä. Kansainvälisten konfliktien vaikutukset näkyvät yritysten arjessa mm. monien tuotteiden hintojen nousuna ja komponenttien saatavuuden vaikeutumisenä. Haastattelimme Elinkeinoelämän Keskusliiton yritysturvallisuus-teeman johtavaa asiantuntijaa **Markku Rajamäkeä** siitä, mihin yritysten on syytä nyt varautua.

– Yritysten kannattaa nyt seurata aikaansa ja tarkkailla, mitä tapahtuu muualla. Erilaiset digitaaliset uhat, yhteiskunnan polarisaatio ja ihmisten toimintaan liittyvät uudenlaiset toimintatavat ja ilmiöt rantautuvat suurella todennäköisyydellä entistä lähemmäs myös paikallisesti toimivia yrityksiä. Se mitä tapahtuu muualla, voi tapahtua myös meillä. On hyvä olla varautunut, kehottaa Rajamäki.

– Yrityksen turvallisuus on ehyt vain, kun sen kaikki osa-alueet on huomioitu

ja ne ovat tasapainossa yrityksen toimiala huomioiden, korostaa Rajamäki.

– Eri yrityksissä korostuvat eri asiat ja niiden painoarvo suhteessa toisiinsa on erilainen. Tärkeää yrityksen jatkuvuuden hallinnan kannalta on kuitenkin tunnistaa se, miten erilaisiin riskeihin on varauduttu, miten riskinarviota on päivitetty ja onko kokonaisuudesta jäänyt huomioimatta jotain sellaista, joka voi toteutuessaan horjuttaa koko yrityksen toimintaa.

Kyberuhat kohdistuvat myös PK-yrityksiin

Kyberuhkien torjunnan näkökulmasta suurin ongelma on se, että liian usein ne nähdään kaukaisina ja teknisinä, vain ICT:tä koskevinä haasteina. Kyberuhilta eivät kuitenkaan ole turvassa myöskään paikallisilla markkinoilla toimivat PK-yritykset, koska kaikki yritykset toimivat digitaalisesti, eivätkä kyberuhat tunne rajoja. Monia kyberuhkia on vältettävissä henkilöstöä kouluttamalla ja kiinnittämällä huomiota arkisiin toimintatapoihin. Yri-

tysjohdon tulisi tietää riittävästi, mistä kyberturvallisuudessa oikeastaan on kyse.

Rajamäki kehottaa yrityksiä myös tekemään alihankintasopimukset aina kirjallisina. Vaikka yrityksillä olisi pitkät yhteistyösuhteet, muutostilanteissa ja avainhenkilöiden vaihtuessa vastuunjako saattaa jäädä epäselväksi. Tällöin on suuri riski, että suullisesti sovittuja asioita jää hoitamatta ja tietoturvaan jää aukkoja. Alihankintaverkostojen hallintaan liittyy myös vastuullisuuskysymyksiä, joihin liittyvä regulaatio on lisääntymässä.

– Riskinhallintaa ei pidä nähdä myöskään liian monimutkaisena kokonaisuutena, toteaa Rajamäki.

– Pitkälle pääsee pohtimalla, mitä kaikkea voi mennä pieleen ja mitä tekisimme, jotta näin ei kävisi. Yritysturvallisuuden kokonaisuuden hahmottamiseen ja riskinhallinnan kehittämiseen on olemassa myös erilaisia työkaluja ja malleja, jotka auttavat tarkastelemaan toiminnan riskejä.

Markku Rajamäki on Elinkeinoelämän Keskusliiton yritysturvallisuus-teeman johtava asiantuntija.

Uusia direktiivejä yritysturvallisuuteen

Ennakointi ja tietoisuus muutoksista on tärkeää, se auttaa toteuttamaan muutokset omassa organisaatiossa joustavasti. Myös säännökset ja lainsäädäntö päivittyvät, ja vuoden 2024 aikana Suomen lainsäädäntöön implementoidaan tammikuussa 2023 voimaan tulleet NIS2- ja CER-direktiivit, joilla tavoitellaan entistä parempaa kyberturvallisuuden ja kokonaisvarautumisen tasoa. Direktiivit koskevat useita kriittisiä toimialoja.

Suomessa on laaja PK-sektori ja Markku Rajamäki näkeekin tärkeäksi, että kaiken kokoisille yrityksille on koosta ja toimialasta riippumatta tarjolla apua yritysturvallisuuden kehittämiseen. – EK tarjoaa laajasti ajankohtaista tietoa esimerkiksi uusista direktiiveistä. Koen myös paikallisen kehittämistoiminnan lähellä yrityksiä tärkeäksi, esimerkiksi juuri tällaisen Yritysturvallisuuden kehittämisohjelma -hankkeen kautta. Tähän toimin-

taan yritysten on helppo osallistua matalalla kynnyksellä, päättää Rajamäki.

Yritysturvallisuuden kehittämisohjelma on Satakuntaliiton EAKR-rahoittama hankkokonaisuus, jota toteuttavat Prizztech Oy, Tampereen yliopisto ja Länsi-Suomen pelastusharjoitusalueäätiö.

LISÄTIETOJA

Projektipäällikkö Marika Lähde
Prizztech Oy
044 710 5314
marika.lahde@prizz.fi

SATAKUNTALIITTO
Regional Council of Satakunta

Euroopan unioni
Euroopan aluekehitysrahasto

Vipuvoimaa
EU:lta
2014–2020

Markku Rajamäen vinkit yritysturvallisuuden kehittämiseen:

- Seuraa aikaasi ja tilanteen kehittymistä. Millaiset riskit ovat seuraavaksi nousussa?
- Ala ajatella turvallisuutta kokonaisuutena. Vain kun kokonaisuus toimii, turvallisuus on ehyt.
- Kaikkea ei voi hallita itse. Arvioi mitä osataan itse ja missä tarvitaan ulkopuolista osaamista.
- Resursseja on aina rajallisesti. Kokoa yhteen ne voimavarat mitä on, hae synergiaa ja yhteistä tilannekuvaa eri näkökulmia ja osaamisia yhdistelemällä.
- Skannaa muita toimijoita, vaikka kaikki olisi kunnossa. Vertaa ja kehitä edelleen.

Kaupungin strategiatyö pohjustaa elinvoiman kehittämistä

Joka kunnassa on lain mukaan oltava strategia, joka ohjaa kunnan toimintaa ja taloutta pitkällä aikavälillä. Strategia hyväksytään kaupungin- tai kunnanvaltuustossa, ja sen tarkoitus on linjata päätöksentekoa, suunnittelua ja kehittämistä. Kuntastrategian päivitys onkin oivallinen tilaisuus pysähtyä katsomaan kunnan nykytilannetta ja menneisyyttä, ja peilata niitä muuttuneeseen toimintaympäristöön.

ESSI VANHA-VIITAKOSKI, PRIZZTECH OY

Kattavan monitoroinnin ja eri sidosryhmien osallistamisen avulla voidaan luoda askelmerkkejä kaupungin tulevaisuuteen. Näin on toimittu myös Ulvilassa ja Eurassa, joissa uudet kuntastrategiat on hyväksytty viime vuoden lopulla.

Iloa, älyä ja yhteiseloä Ulvilassa

Ulvilassa kaupunkistrategiaa työstettiin johtoryhmävetoisesti yhdessä luottamushenkilöiden, kaupungin esihenkilöiden ja yrittäjien kanssa. Kuntalaisten näkökulma huomioitiin vuonna 2021 toteutetulla kyselyllä.

– Strategiaprosessin aikana on tunnistettu toimintaympäristössä tapahtuvia muutoksia ja tulevaisuuden trendejä sekä Ulvilan kaupungin vahvuuksia ja mahdollisuuksia sekä heikkouksia ja uhkia, kertoo Ulvilan kaupunginjohtaja **Mikko Löfbacka**.

Strategiassa määritellään kaupungin visio sekä arvot, joihin visio pohjautuu. Ulvilan arvoja ovat ilo, äly ja yhteiseloä.

– On erityisen tärkeää, että strategiassa näkyy, miten arvot toteutuvat käytännössä. Ulvilan kaupunkistrategiaa toteutetaan muun muassa viiden eri ohjelman kautta. Näitä ovat Elinvoima-, Hyvinvointi-, Henkilöstö- sekä Viestintä- ja markkinointiohjelman lisäksi Keskustan osayleiskaava 2026, Löfbacka jatkaa.

– Kaikessa tekemisessä huomioidaan läpileikkaavasti tiedolla johtaminen ja kestävä kehitys.

Ulvilan kaupunginjohtaja Mikko Löfbacka kannustaa tutustumaan uuteen kaupunkistrategiaan Ulvilan kaupungin verkkosivuilta.

Euran kaupunginjohtaja Juha Majalahti.

Ulvilan kaupunkistrategia 2030. Kuva:

Euralaisille yrityksille kilpailukykyä ja kasvua

Eurassa kuntastrategiaan pohjautuvan Elinvoima-ohjelman laadinta aloitettiin keväällä 2022. Elinkeinoelämän toimijoiden osallistaminen toteutettiin Prizztech Oy:n järjestämien pienryhmätilaisuuksien avulla sekä haastattelemalla kunnallisia ja maakunnallisia sidosryhmiä. Lisäksi yrityksille lähetettiin sähköpostikysely, jonka kysymykset pohjautuivat Kuntabarometrin tuloksiin.

– Elinkeino-ohjelman toteuttaminen tuo euralaisille yrityksille palvelua ja toimenpiteitä yritysten kilpailukykyyn, kasvun ja liiketoimintaympäristön kehittämiseen. Ohjelman jalkauttaminen varmistaa kunnan ja yritysten yhteisen tahtotilan syntyminen ja määriteltyjen tavoitteiden saavuttamisen, Euran kaupunginjohtaja **Juha Majalahti** toteaa.

Prizztech apuna elinvoimaohjelman tekemisessä

Elinkeino-ohjelman laadinta on yksi Prizztech Oy:n kokonaisasiakkuussopimukseen liittyvä toimenpide. Palvelu suunnitellaan kuntalähtöisesti joka asiakkaan kanssa, ja eri kaupungeissa elinvoimaohjelma voi kulkea hieman eri nimellä tai olla

”

On erityisen tärkeää, että strategiassa näkyy, miten arvot toteutuvat käytännössä.

eri rakenteella toteutettu. Myös ohjelman laatimisprosessit voivat poiketa toisistaan.

– Alkuvaiheessa strategiaprosessia on tärkeää saada laajasti näkökulmia eri sidosryhmiltä, jotta elinvoimaohjelmasta saadaan kattava. Erilaiset kyselyt ja työpajat ovat yleisesti käytettyjä menetelmiä, Prizztech Oy:n palvelujohtaja **Jari-Pekka Niemi** kuvaa strategiaprosessia.

Eurassa kunnan elinkeino-ohjelma on osa Elinvoiman eväät -kuntastrategiaa. Elinvoimainen yrityselmä on yksi viidestä kuntastrategian evästä, jotka luovat perustaa Euran tavalle toimia.

– Jo strategiaprosessin käynnistyminen voi tuoda positiivisia vaikutuksia elinkeinoelämään. Tästä hyvänä esimerkkinä on Satakunnan Yrittäjien vuosittain tekemä Yrittäjäaktiivinen kunta -kyselyn tulos, jonka perusteella Euran kunnalle myönnettiin vuoden 2022 Suunnanmuuttajakunniamaininta, kertoo Juha Majalahti.

Ulvilassa vision toteutumista tavoitellaan neljän strategisen päätavoitteen avulla: asukasluku kasvaa 13 000 ulvilalaiseen, työpaikkojen ja yritysten määrä kasvaa, Ulvilassa asuu Satakunnan onnellisimmat ja osaavimmat lapset ja nuoret sekä terveimmät ja liikkuvimmat kuntalaiset.

Mikko Löfbacka tietää, että strategian tuloksellinen toteuttaminen vaatii sen sisällön tuntemista ja tavoitteisiin sitoutumista.

– Laadimme kaupungin henkilöstölle ja luottamushenkilöille valmennusohjelman, joka auttaa strategian käytännönpanossa. Myös asukkailta, yrityksiltä ja sidosryhmiltä toivotaan aktiivisuutta. Yhdessä saamme kaupunkistrategian ja elinvoimaohjelman toteutumaan.

Hackathon:

Metaversum tulee – onko työelämä valmis?

Arjen fyysinen työympäristö on muuttumassa virtuaalimaailman mukaansatempaavaksi työelämäkokemukseksi. Metaversumissa kohdataan ihmisiä jaetussa virtuaalisessa tilassa tai hybridiympäristössä, jossa fyysiset ja digitaaliset kerrokset yhdistyvät. Samalla metaversum tulee pitkälti pohjautumaan yhteisöllisyyteen, jossa voi tavata työkavereita virtuaalimaailmoissa.

■ PIRITA IHAMÄKI, PRIZZTECH OY

– Hackathon on innovaatiokilpailu, jossa parhaat pääsevät SuomiAreenan lavalle, toteaa tapahtuman järjestelyistä vastaavan Ultrahackin toimitusjohtaja **Juhani Kivikangas**.

Hackathonista suoraan SuomiAreenan lavalle

Hackathon on intensiivinen, samassa fyysisessä tilassa tapahtuva 48 tunnin mittainen innovaatiotapahtuma, jonka aikana opiskelijoista ja startupeista muodostuvat

tiimit kehittävät ideoita kumppaniyritysten ja ulkopuolisten mentoreiden avustuksella. Tilan varustelu ja visuaalinen ilme ovat osa hackathon-tapahtumaa. *Metaversum tulee – onko työelämä valmis?* -tapahtumaan tavoitellaan noin 50 osallistujaa, joille on varattu Porin yliopisto-keskuksesta tilat.

– Hackathon-tapahtuma on kilpailijalle kokonaisvaltainen kokemus, johon kuuluvat kilpailutyöskentelyn lisäksi muiden ihmisten sosiaaliset tapaamiset, avauspuheet, esittelyt, mentorointi, tilassa oleskelu, ruokailu ja vaikka oman yrityksensä esittely potentiaalisille asiakkaille, työntekijöille tai kumppaniyrityksille, kuvailee Kivikangas.

Tuo tiimisi mukaan hackathoniin!

Robocoast EDIH tuo ensimmäistä kertaa Hackathon Metaversium -tapahtuman Poriin 28-29.6.2023. Sen tulokset esitellään Metaversumissa SuomiAreenan lavalla Raatihuoneen puistossa.

Hackathon-tapahtuma on osa Robocoast EDIH ekosysteemi- ja innovaatiopalveluportfoliota.

LISÄTIETOJA

Pirita Ihamäki FT, KTM
Kansainvälinen liiketoimintapäällikkö
Robocoast EDIH
040 164 6339
pirita.ihamaki@prizz.fi

– Suuri joukko ihmisiä esimerkiksi pelialustoilla viettää jo nyt vapaa-aikaansa metaversumissa, sanoo Ultrahackin toimitusjohtaja Juhani Kivikangas.

”

Lähdet avattarellasi etäkokoukseen, jatkat sieltä luennolle ja samalla tilaat verkkokaupasta lounaan kotiovellesi. Lounaan jälkeen hyppäät maailmanlaajuiseen konferenssiin metaversumiin, jossa kohtaat työkaveritasi ja huomaatte tarvitsevanne rauhallisemman tilan ja etsitte kokoushuoneen pystyäkseen ideoimaan yhteistä palveluunne.

– Hackathonissa työskennellään hyvin intensiivisesti muutama päivä. Tämä tapahtuma alkaa ensin virtuaalisesti 27.6. iltapäivällä ja varsinaiseen kisailuun siirrytään aamulla 28.6. Porin yliopistokeskuksessa. Tapahtuma päättyy seuraavan päivän iltana SuomiAreenan lavalla Raatihuoneen puistossa.

Haasteen tekijät esittelevät ideansa metaversumissa ja kolme parasta pääsee esittelemään ratkaisunsa SuomiAreenan lavalle. SuomiAreenan lavalla tapahtuu äänestys voittajasta. Tapahtumassa mukana ovat mm. Ultrahack, Virtual Dawn, Robocoast EDIH & Porin kaupunki, Rastor-

instituutti, Original Sokos Hotel Vaakuna Pori, Crazy Town, Tampereen yliopisto, Elisa jne.

Koulutukset siirtyvät metaversumimaailmaan

Euroopan komissio on valinnut Ultrahackin toteuttamaan DigiEDUHack-tapahtumia noin 300 ympäri Eurooppaa.

– Elinikäinen ohjaus on jatkuvan oppimisen perusta, ja hackathon-tapahtumat ovat yksi oppimisen alusta. Aiheina metaversum ja uudet virtuaaliset työympäristöt tulevat lisääntymään, ennustaa Kivikangas.

Tulevaisuudessa yrityksen arkea on toteuttaa työyhteisön koulutuksia metaversumiin ja kohdata asiakkaita metaversumissa. Esimerkiksi yritysten huoltohenkilöstön kouluttaminen ja turvallisuuskoulutukset niin hotelleissa kuin teollisuudessa on mahdollista toteuttaa metaversumin laajan sateenvarjon alla.

Co-funded by
the European Union

Projektipäällikkö
Miika Kumpulaista
haastatteli Kai
Salmela.

Datatalous

– arvoverkosto ja kehitysalusta

3D Data Economy Satakunta's Success Factor in Digital Green Growth -hanke on tärkeä askel Satakunnan alueen yrityksille ja organisaatioille kohti parempaa yhteistyötä datataloudessa.

■ KAI SALMELA, PRIZZTECH OY

– 3D Data Economy Satakunta's Success Factor in Digital Green Growth -hankkeen tärkeimmät tavoitteet ovat arvoverkoston muodostaminen datataloudesta kiinnostuneiden yritysten ja organisaatioiden välillä sekä kehitysalustan muodostaminen datatalouden käyttötapauksille, kertoo hankkeen projektipäällikkö **Miika Kumpulainen**.

– Kehitysalusta on toimintamalli, joka auttaa yritysten ja organisaatioiden datan hyödyntämistä, tarpeesta aina toteutuksen tasolle asti. Hankkeen työpajoissa yritykset itse mainitsivat, että arvoverkoston avulla voidaan jakaa kokemuksia, oppeja ja parhaita käytäntöjä, jotka liittyvät datan hyödyntämiseen. Yhteistyön sanottiin myös inspiroivan uusia ideoita eri käyttökohteista ja sitä kautta tuovan uusia liiketoimintamahdollisuuksia esille.

Miika korostaa, että suurin hyöty saadaan datataloudessa, kun dataa voidaan tarpeen mukaan yhdistellä eri lähteistä ja

muodostaa tällä keinoin uutta ja arvokasta tietoa, jota voi hyödyntää esim. uusien tuotteiden ja palveluiden kehittämisessä.

– Hankkeessa on tunnistettu datan jakaminen yhdeksi kipukohtaksi, ja siksi mukaan on tuotu erilaisia palveluja, joilla yksinkertaistetaan esimerkiksi sopimusmallien avulla ongelmia ja luodaan luotamusta eri osapuolten välille.

– Mikäli arvoverkoston osallistuminen kiinnostaa, voi siihen osallistua yksinkertaisesti ilmoittautumalla minulle. Tämä on helppo tapa päästä mukaan yhteistyöhön datatalouden hyödyntämisessä, rohkaisee Miika.

Datatalouden arvoverkoston ja kehitystoiminnan on tarkoitus jatkua hankkeen jälkeenkin. Suunnitelmana on aloittaa Robocoast EDIH -palvelu, joka tukee arvoverkoston toimintaa kulloisenkin tarpeen mukaan, esimerkiksi fasilitoimalla tilaisuuksia ja keräämällä mahdollisia käyttötapauksia tulevaa tarvetta varten.

– Kiitän kaikkia hankkeeseen osallistuneita ja toivon heidän olevan mukana arvoverkoston toiminnassa jatkossakin. Hankkeessa on luvassa vielä tilaisuuksia,

joissa datatalouden hyödyntämistä vietään eteenpäin, päättää Miika.

3D Data Economy Satakunta's Success Factor in Digital Green Growth -hanke kestää vuoden 2023 elokuun loppuun asti. Sitä rahoitetaan REACT-EU-välinen määrärahoista osana Euroopan unionin COVID-19-pandemian johdosta toteutettavia toimia.

LISÄTIETOJA

Projektipäällikkö Miika Kumpulainen
044 710 5360
miika.kumpulainen@prizz.fi

www.prizz.fi/3D-data-economy

Vipuvoimaa
EU:lta
2014–2020

Rainer Breite Tampereen yliopiston Porin yksiköstä, Sami Lahti Koivu Solutions Oy:stä ja Tuomas Pohjola Turun yliopiston kauppakorkeakoulun Porin yksiköstä.

Roboeco rakentaa ekosysteemiä

Satakunnan robotiikka-, IoT-, tekoäly- ja automaatioalan yritysten ekosysteemi RITA on menestynyt hyvin, mutta sen tulevaisuutta uhkaavat osaamisvaje ja toimittajariippuvuus. Roboeco-hankkeen työpajoissa on tuotu esiin ekosysteemin merkityksen tiedon jakamisessa. Tutustuimme hankkeen henkilöihin saadaksemme lisää tietoa sen toiminnasta ja tulevaisuudesta.

ELINA VAINIO, PRIZZTECH OY

– ROBOECO-hankkeen tavoitteena on edistää satakunnan yritysten yhteistyötä ja muodostaa ekosysteemi alueella toimivien automaatio-, robotiikka- ja ohjelmistoalan yritysten välille. Yrityksille suunnattujen työpajojen pohjalta olemme saaneet arvokasta kokemusta yritysten kanssa toimimisesta, toteaa projektin vetäjä **Tuomas Pohjola** Turun yliopiston kauppakorkeakoulun Porin yksiköstä.

– Hankkeessa olemme pystyneet hyödyntämään myös yliopiston asiantuntemusta tuotantotalouden sekä analytiikan näkökulmista, integroiden opiskelijoita osaksi hanketta yrityshaastattelujen sekä niiden analyysin pohjalta, täydentää **Rainer Breite** Tampereen yliopiston Porin yksiköstä.

Sami Lahti Koivu Solutions Oy:stä on ollut sekä puhujana että osallistujana hankkeen työpajoissa.

– Olen kokenut hyväksi, että täällä Satakunnassa järjestetään tällaisia tilaisuuksia, joissa herätellään yrityksiä mukaan yhteistoimintaan, vaikkakin yrityksille haasteena ovat sekä ajan että resurssien puute. Toisaalta yrityksillä ei välttämättä ole tarpeeksi tietoa, millaisia mahdollisuuksia esimerkiksi yliopistot voivat tarjota hankkeiden avulla tällaisten toimintojen mahdollistamiseen. Konkreettisilla yrityskäynneillä näen mahdollisuuden lisätä tietoa

siitä, miten yliopistot voivat omalla osaamisellaan lisätä myös yritysten ja yliopistojen yhteistyötä, etenkin yritystarpeita vastavaksi, kiteyttää Sami Lahti.

Roboeco on Turun yliopiston vetämä hanke, jossa osatoteuttajina ovat Tampereen korkeakoulusäätiö sr (Tampereen yliopisto) sekä Prizztech Oy Robocoast EDIH. Hanke rahoitetaan REACT-EU-väliseen määrärahoista osana Euroopan unionin COVID-19-pandemian johdosta toteuttamia toimia.

LISÄTIETOJA

AI Specialist Kai Salmela, Prizztech Oy
044 710 5369
kai.salmela@prizz.fi

roboeco.fi

Vipuvoimaa
EU:lta
2014–2020

Mikroyrityskin voi hyötyä

EU:n Horizon-ohjelmista ilman aikaa vievää ja kallista hakuprosessia

Robocoast EDIH tuottaa yrityksille monipuolisesti palveluita. Yksi tehtävistä on aktivoida yrityksiä osallistumaan EU:n kehittämisohjelmien tarjoamiin innovaatiokilpailuihin. Eräs niistä on Euroopan Unionin Horizon 2020 -tutkimus ja innovaatio-ohjelman rahoittama Urban Tech-hanke, jota Suomessa edustaa Robocoast EDIH yhteistyökumppani Turku Science Park Oy.

Kokemäkeläinen Aki Söderlund on frisbeegolf alan konkari ja intohimoinen ihmisten liikuttaja. Frisbeegolf on nopeasti kasvava laji ja ratoja on Suomessa eri lähteiden mukaan jopa yli 1000. Söderlundin yritys Fribaki Oy on osa Pitkäjärven urheilu- ja vapaa-aikakeskusta.

”Osallistuin viime kesänä Robocoastin vinkkaamana tilaisuuteen, jossa Turku Science Parkin projektihenkilöt esittelivät Urban Tech -hankkeen toimintaa. Ehkä sähkömiestaustani vuoksi olin jo pitkään miettinyt kehittyneiden digitaalisten toimintojen integrointia frisbeegolf ratakonseptiin, joten aihe kiinnosti. Hankkeen esitystilanteessa puhuttiin isosti eurooppalaisista innovaatioista ja että haasteita kerätään laajasti ympäri Eurooppaa. Siinä meinasi tulla uskon puute, mutta Science Parkin apu ja Robocoastin kannustus rohkaisi jatkamaan.” Söderlund kertoo. ”Vaikka esittelemäni haaste saatiin tallennettua luvatus helposti turkulaisten avulla niin ilman yrittäjäkollega Klaus Mäkelän

osaamista, olisi oma profili jäänyt rekisteröimättä ja hanke piippuun.” Aki jatkaa.

Fribakin esittelemä haaste arvioitiin kiinnostavaksi ja se pääsi jatkoon viime syksyllä järjestettyihin työpajoihin, jossa asiantuntijoiden avulla haasteen omistajat työstivät ideoitaan ja liiketoimintamallia. Lopputuloksena Aki Söderlundin esittelemä haaste voitti pilotointisetelin, joka tarkoitti, että Urban Tech hanke kustansi asiantuntijan työpanoksen haasteen ratkaisemiseksi. Lopputuloksena Fribaki sai uuden yhteistyökumppanin jakamaan riskiä ja tuomaan osaamista liiketoiminnan kasvulle. Ensimmäiset digitaaliset ominaisuudet esitellään muutaman kuukauden päästä avattavassa Euran Kauttuan frisbeegolf radalla.

LISÄTIETOJA

Yrityskehittäjä Heikki Perko
Leader of the USF Platform
044 710 5361
heikki.perko@prizz.fi

Teollinen luo uutta

Euran maalaamo Oy:n toimitusjohtaja Pyry Metsärinne

Teollinen puurakentaminen on keskeinen tuotannon mahdollistamisiin tiloihin.

HEIKKI PERKO, PRIZZTECH OY

Puutuoteteollisuus ry:n koordinoimassa ja ympäristöministeriön rahoittamassa Tuotavuusloikka-hankkeessa tunnistettiin merkittävä tuotavuuspotentiaali. Esimerkiksi puukerrostalohankkeissa voidaan prosesseja muuttamalla rakentaa 20 % tehokkaammin ja kilpailukykyisemmin.

Julkisivuissa puun käyttö on markkinajohtaja omakotitaloissa, paritaloissa, rivitaloissa ja vapaa-ajan rakennuksissa, vaikka on menettänyt vuoden 2021 jälkeen yli neljänneksen (25 %) markkinaosuutta vapaa-ajan rakennusten julkisivumateriaalina. Kerrostaloissa puujulkisivujen markkinaosuus on noin seitsemän prosenttia ja opetusrakennuksissa noin 40

Uskon, että rakennustuotteilta tullaan vaatimaan yksityiskohtaisempaa ominaisuuksien raportointia jo hiilinielukeskustelunkin perusteella.

en puurakentaminen tta yrittäjyyttä

skainen keino vaikuttaa rakentamisen laatuun. Työtä siirtyy pois työmailta teollisen
n, jolloin laadunhallinta ja tuottavuuteen panostaminen onnistuu paremmin.

prosenttia. (Lähde: Puutuoteteollisuus ry / Forecon Oy)

– Euran maalaamo Oy perustettiin vastaamaan tähän puurakentamisen tuottavuusloikkaan liittyviin uusiin tarpeisiin”, kertoo toimitusjohtaja **Pyry Metsärinne**.

– Panostamme automaatioon ja digitalisaatioon laadunhallinnassamme, koska uskon, että rakennustuotteilta tullaan vaatimaan yksityiskohtaisempaa ominaisuuksien raportointia jo hiilinielukeskustelunkin perusteella. Lisäksi kehitämme osaamistamme tuottaa palosuojattuja puutuotteita julkisivuihin. Osallistuin Lounais-Suomi rakentuu puusta -hankkeen järjestämään seminaarisarjaan, jossa käytiin läpi käytännönläheisesti palosuojaukseen liittyviä tekijöitä. Koulutus vahvisti näkemystäni palosuojauksen kasvavasta merkityksestä, Metsärinne jatkaa

Prizztechin ja Satakunnan Yrittäjien Uusyrityskeskus Enter Satakunnan neuvonnan kautta perustetun Euran maalaamo Oy:n uusi tuotantotila sijaitsee Pintopuu Oy:n höyläämön vieressä. Tiloissa hyödynnetään teollisuusalueella muodostuvaa hukkalämpöä ja uusiutuvaan energiaan perustuvaa kaukolämpöä. Yhdessä ne pienentävät yrityksen tuotteiden hiilijalanjälkeä.

LISÄTIETOJA

Yrityskehittäjä Heikki Perko
Leader of the USF Platform
044 710 5361
heikki.perko@prizz.fi

Lounais-Suomi rakentuu puusta

LSPUU-hankkeessa edistetään puurakentamista sekä puutuoteteollisuuden yritysten tuotantoa ja kasvua. Hanketta toteuttavat Suomen metsäkeskus, Tampereen yliopisto, Prizztech Oy ja Kaarinan Kehitys Oy. Hanke rahoitetaan EU:n maaseuturahastosta.

Euroopan maaseudun kehittämisen maatalousrahasto: Eurooppa investoi maaseutualueisiin

320 uutta yritystä yhteistyöllä ja osaamisella

Satakunnassa on pitkät perinteet systemaattisesta alkavien yrittäjien neuvonnasta. Porin Seudun Yrityspalveluyhdistys ry perustettiin jo vuonna 1999 tuottamaan alkavien yrittäjien neuvontapalveluita nimellä Yrityspalvelu Enter. Palvelutoiminnan koordinointi siirtyi sittemmin osaksi Prizztech Oy:tä. Koko ajan keskeisenä yhteistyökumppanina on ollut Satakunnan TE-toimisto.

Enter Satakunta
Uusyrityskeskus

Uusyrityskeskus Enter Satakunnan toimintalukuja vuodelta 2022.

JARI-PEKKA NIEMI, PRIZZTECH OY

Uutta yhteistyötä

Prizztech Oy, Satakunnan Yrittäjät ja Satakunnan TE-toimisto aloittivat tiiviin yhteistyön kaksi vuotta sitten keväällä 2021 ja tuotamme nyt alkavien yrittäjien neuvontapalveluita Uusyrityskeskus Enter™ Satakunta -nimellä ja toimintakonseptilla. Uusyrityskeskus Enter™ Satakunta antaa ohjausta liikeidean kehittämiseen ja liiketoimintasuunnitelman laatimiseen sekä tietoa rahoitusmahdollisuuksista, luvista ja ilmoituksista. Meiltä saat apua myös starttirahan hakemiseen, veroasioihin ja yrityksen rekisteröintiin.

Tarjoamme maksutonta yrityksen perustamisneuvontaa jo 13 satakuntalaisessa kunnassa. Pystymme tällä yhteenliittymällä siten tarjoamaan vuosien aikana syntyneen vahvan neuvontaosaamisemme ja toimintamallimme jo suurelle osalle satakuntalaisille yrityksen perustamista mieltäville.

Uusyrityskeskus Enter Satakunnan palvelualue.

– Yrittäjyyden halukkuus on kasvanut nuorten osalta merkittävästi ja näin ollen on tärkeää, että pystymme yhteistyössä tarjoamaan laadukasta aloittavien yrittäjien neuvontaa aiempaa useammassa kunnassa. Tällä yhteistyöllä lisäämme maakunnan elinvoimaa, sanoo Satakunnan Yrittäjien toimitusjohtaja **Markku Kivinen**.

– Yhteistyön laajentuminen on merkinnyt palvelun laadun tasapuolistumista. Yhtenäiset, laadukkaat ja monipuoliset alkupalvelut antavat aloittaville yrittäjillemme mahdollisimman hyvän pohjan menestyksekkään liiketoiminnan luomiselle maakunnassa, toteaa palvelupäällikkö **Marjo Siltanen** Satakunnan TE-toimistosta.

Tyytyväisiä asiakkaita ja kannattavia yrityksiä

Neuvontaa antaa kuuden hengen tiimi, jolla on pitkä kokemus ja monipuolinen osaaminen alkavien yrittäjien palvelemisesta. Prizztechistä tiimissä ovat **Merja Lehtonen, Antti Kokkila, Jari Keinonen** ja **Tero Patoranta**, Satakunnan Yrittäjis-

Uusyrityskeskus Enter Satakunnassa maksutonta yritysneuvontaa antaa kuuden hengen tiimi. Kuvassa Anne Heikintalo Satakunnan Yrittäjistä sekä Tero Patoranta, Merja Lehtonen, Jari Keinonen ja Antti Kokkila Prizztechistä. Kuvasta puuttuu TE-toimiston Hanna Uusitalo.

tä **Anne Heikintalo** ja Satakunnan TE-toimistosta **Hanna Uusitalo**. Neuvojen osaamisesta hyvänä osoituksena on asiakkaidemme antamat palautteet ja asiakastyytyväisyys, joka on huipputasoa.

Olemme osa Suomen Uusyrityskeskukset ry:n verkostoa. Verkoston yhtenä laatuvoitteena on, että vähintään 80 % neuvonnan kautta perustetuista yrityksistä toimii viiden vuoden jälkeen. Meillä se on ylittynyt reilusti. Huomioitavaa on, että keskimäärin vain puolet muulla tavoin perustetuista yrityksistä on toiminnassa kyseisen ajan kuluttua.

Lukujen takana on paljon suuria päätöksiä

Minustako yrittäjä? Mitä kaikkea yrittämiseen liittyy? Mistä saan neuvoja ja apua? Näitä asioita miettii yhä useampi. Sitä varten palvelumme ovat olemassa. Tuemme

ja autamme asiakkaitamme omissa suurissa yrittäjyyttä päätöksissään. Yhteistyö on ollut tuloksekasta ja vuonna 2022 peräti 575 yrityksen perustamista suunniteltavaa käytti palveluitamme ja neuvonnan avulla perustettiin 320 yritystä toimintalueellemme. Luku on huomattava ja tutkitusti näihin uusiin yrityksiin syntyy todennäköisesti yhteensä yli 400 uutta työpaikkaa ensimmäisenä toimintavuotenaan.

Uusyrityskeskus Enter™ Satakunnan rooli satakuntalaisen yrittäjyyden edistäjänä ja alkavien yritysten tukena on jatkossakin merkittävä ja se saavutetaan monipuolisella yhteistyöllä, vankalla kokemuksella ja osaamisella sekä helposti saavutettavilla palveluilla.

Tutustu palveluihimme, osallistu Minustako yrittäjä? -infoihin ja varaa aika henkilökohtaiseen neuvontaan osoitteessa www.entersatakunta.fi.

Asiakailta saatuja kommentteja:

”

Loistava palvelu, josta oli paljon hyötyä!

Palvelu oli erittäin selkeää, avuliasta ja konkreettista.

Asiointi oli helppoa, vaivatonta ja joustavaa.

Kohtaamispaikka oli lähellä ja asiantuntija osaava.

Minua kuunneltiin ja otettiin huomioon yksilöllisesti ja sain kysymyksiini selkeitä vastauksia.

Sain juuri sitä palvelua, jota kaipasin.

LISÄTIETOJA

Jari-Pekka Niemi
Johtaja, Prizztech Oy / Yrityspalvelut
044 710 5350
jari-pekka.niemi@prizz.fi

Hyvinvointi- ja terveys- teknologia- hakemisto tukee sote-alan digitalisointia

Projektipäällikkö Niina Holappa Prizztechistä kertoo, että terveysteknologiahakemiston kehittäminen on yksi Satakunta Testbed -hankkeen tuloksista.

Sosiaali- ja terveysalaa haastavat merkittävä työvoimapula, väestön ikääntymiseen ja henkilöstön jaksamiseen liittyvät haasteet sekä taloudelliset kustannuspaineet.

NIINA HOLAPPA, PRIZZTECH OY

Osana Satakunta Testbed -hanketta toteutetaan kansallinen, verkkopohjainen hyvinvointi- ja terveysteknologiahakemisto. Hakemisto esittelee sekä kuluttajien että sosiaali- ja terveysalan ammattilaisten hyödynnettävissä olevia teknologiapalveluja.

– Hakemiston tarkoituksena on edistää teknologiatiedon helppoa ja nopeaa löytämistä sekä tarjota ideoita sote-palvelujen kehittämiseen. Digitalisaatiolla ja teknologialla voidaan osittain vastata sote-alan kohtaamiin haasteisiin, kertoo projektipäällikkö **Niina Holappa** Prizztech Oy:stä.

Teknologian avulla voidaan tuottaa asiakaslähtöisempiä palveluja oikea-aikaisesti ja tuoda uusia menetelmiä osaksi hyvinvointialueiden ja kuntien ennaltaehkäiseviä palveluja. Teknologian hyödyntäminen mahdollistaa niin ikään asiakaskokemuksen, palveluiden laadun sekä kustannustehokkuuden kehittämisen, kun työtä voidaan automatisoida ja henkilökunnan työaika voidaan koh-

”

Digitalisaatiolla ja teknologialla voidaan osittain vastata sote-alan kohtaamiin haasteisiin.

dentaa paremmin inhimillisesti tärkeisiin tehtäviin.

– Hyvinvointi- ja terveysteknologiaratkaisuja hyödynnetään vielä kohtuullisen vähän niiden tarjoamaan potentiaaliin nähden. Yhdeksi merkittäväksi esteeksi teknologian käyttöönotolle on muodostunut saatavilla olevan teknologiatiedon sirpaleisuus. Teknologiahakemistolla vastataan tähän haasteeseen, kuvailee Holappa.

Hyvinvointi- ja terveysteknologiayrityksille palvelu mahdollistaa vaivattoman tavan saada teknologiapalvelut laajan yleisön tietoisuuteen.

– Palvelulla tuetaan alan yritysten kehittymistä ja kasvua. Yrityskentän laajalaisempi tunnistaminen mahdollistaa eri toimijoille TKI-toimenpiteiden paremman kohdentamisen yrityksille. Hakemisto julkaistaan loppukesästä, sanoo Holappa.

Satakunta Testbed -hanketta toteuttavat Prizztechin lisäksi Satakunnan ammattikorkeakoulu ja WinNova. Hanke rahoitetaan REACT-EU-välineen määrärahoista osana Euroopan unionin COVID-19-pandemian johdosta toteuttamia toimia.

LISÄTIETOJA

Projektipäällikkö Niina Holappa
044 710 5455
niina.holappa@prizz.fi

Euroopan unioni
Euroopan aluekehitysrahasto

Vipuvoimaa
EU:lta
2014–2020

Eventcoastin Mari Antikainen ja Kaisa Löfgren sekä SAMK:n matkailun opiskelija Sirja Nuolioja (vasemmalla) Rekryboost-messuilla kertomassa tapahtuma-alasta opiskelijoille.

Eventcoast -hanke oli vasta pintaraapaisu –

Satakunnan tapahtumateollisuusklusterille suunnitellaan jo jatkoa

Vuonna 2021 Prizztechissä perustettiin Satakunnan tapahtumateollisuusklusteri eli Eventcoast, joka on tarjonnut Satakunnan alueen tapahtuma-alan työntekijöille tukea, infoja ja verkostoitumista muiden alan ammattilaisten kanssa. Eventcoastissa on autettu tapahtuma-alan yrityksiä ja toimijoita kehittämään liiketoimintaansa koronan jälkeen.

SIRJA NUOLIOJA

– Viimeisen kahden vuoden aikana on pureuduttu tapahtuma-alan trendeihin ja keskitytty löytämään pandemiasta aiheutuneita ongelmakohtia sekä keksimään ratkaisuja niihin. Hybridiuhat, virtuaalitekniikka, ekologisuus, hiilineutraalisuus, tapahtumien suunnittelu, myynti sekä markkinoinnin ja viestinnän tehostaminen. Tätä kaikkea on kaksivuotinen hanke pitänyt sisällään, kertoo hankkeen projektipäällikkö **Kaisa Löfgren**.

– Asiakkaat ovat saaneet konkreettisia vinkkejä muun muassa siihen, millä taval-

la viestinnän avulla saadaan tupa täyteen, miten järjestetään hiilineutraali tapahtuma sekä siihen, millä tavalla digitaalisuutta voidaan hyödyntää tapahtuma-alalla, jatkaa Kaisa.

Eventcoastin tapahtumiin ja tilaisuuksiin on osallistunut yhteensä yli 200 eri tapahtuma-alan toimijaa ja yritystä. Satakunnan tapahtumateollisuusklusteri -hankkeen on määrä loppua elokuussa 2023, mutta jatkohakemus näkyy jo horisontissa. Kaisa Löfgren ja hankkeessa asiantuntijana toimiva **Mari Antikainen** ovat tehneet suuren työn, mutta vielä on matkaa määränpäähän.

– Haemme uusia rahoituksia jatkotyölle. Toivottavasti menevät läpi ja pääsemme jatkamaan tapahtuma-alan kehittämistä uusien keinoin ja vieläkin tehostetummin, Mari toivoo.

– Tavoitteena olisi saada yrityksille käytön uusia ideoita ja välineitä muutoksen tekemiseen, rekrytointiin sekä perehdyttämiseen. Näin voitaisiin turvata alan veto- ja pitovoimaa ja hakea uutta kasvua tapahtuma-alalle.

LISÄTIETOJA

Projektipäällikkö Kaisa Löfgren
040 528 9400
kaisa.lofgren@prizz.fi

eventcoast

Satakunnan tapahtumateollisuus-klusteri -hanke rahoitetaan REACT-EU-välineen määrärahoista osana Euroopan unionin COVID-19-pandemian johdosta toteuttamia toimia.

Vipuvoimaa
EU:lta
2014–2020

Prizz Techijät

Tällä palstalla esittelemme eri tehtävissä toimivia prizztechläisiä ja heidän kuulumisiaan.

Elina Vainio

Asiantuntija

Olen Elina.

Puolisen vuotta olen nyt ollut Prizztechillä ROBOCOAST EDIH:llä hanketyössä. Tällä hetkellä olen niin paikallisissa kuin kansainvälisissäkin hankkeissa mukana ja olen päässyt myös valmistelevaan hankehakuja nähden alusta asti, miten hanketyö rakentuu. Samalla olen saanut tutustua runsaaseen määrään uusia ihmisiä rakentaessani yhteistyötä heidän kanssaan. Työni koen monipuoliseksi ja sopivan haastavaksi.

Siirryin hanketyöhön täysin toisenlaisesta työstä; toimin aiemmin päivystyksessä sairaanhoitajana. Opiskelujen kautta löysin tämän työn ja päätin hypätä uudelleenlaiseen maailmaan. Se kannatti! Pidän paljon näistä uusista haasteista ja viihdyn todella hyvin tässä työpaikassa. Vaikka alku olikin jännitystä täynnä siitä, että pärjäänkö, niin tukenani on todella huipputiimi, jolta saan apua ja tsemppausta aina tarvittaessa!

Juho Seppä

Hankesihteeri

Työskentelen Prizztech:illä hallintotiimissä hankesihteerinä. Vastuullani on projektien maksatusprosessista huolehtiminen ja hankkeiden talousseuranta. Lisäksi avustan projektipääälliköitä hankkeisiin liittyvissä tehtävissä. Autan tiimiäni myös tarpeen mukaan viestintään liittyvissä töissä.

Aikaisemmin olen työskennellyt taloushallinnon parissa sekä projektipääällikkönä yrityksen kehittämishankkeessa. Olen saanut tehdä monipuolisesti sekä yrityksen hallintotyötä että kehittämiseen liittyvää luovempaa työtä. Tällä hetkellä kiinnostuksen kohteitani ovat datan parempi hyödyntäminen liiketoiminnassa sekä tietotyön suoraviivaistaminen ja helpottaminen esimerkiksi tekoälyn avulla.

Perheeseeni kuuluvat vaimo ja kaksi lasta. Vapaa-ajalla kuntoilen, pelaan tennistä, vietän aikaa perheeni kanssa ja pelaan tietokone- tai lautapelejä. Aloitin tenniksen uutena harrastuksen korona-aika ja se on vienyt mennessään.

Ronja Niemi

Asiantuntija

Aloitin Prizztechissä lokakuussa 2022 asiantuntijana Open Platform Entrepreneurship Education for Future Work –hankkeessa (ESR), jossa on luotu digitaalinen Jekku-osaamisympäristö Emill-sovellukseen yhdessä eri sidosryhmien kanssa. Alustalla oppija pyrkii tunnistamaan ja sanoittamaan omaa yrittäjyys- ja työelämäosaamistaan. Lisäksi toimin asiantuntijana Palveluyritykset kriisistä kasvuun –hankkeessa (ESR), jossa parannetaan pk-yritysten mahdollisuuksia kehittää liiketoimintaa konkreettisilla toimenpiteillä, kuten Hihat ylös! -työpajojen avulla. Niissä aiheina ovat erilaiset yrittäjiä kiinnostavat teemat. Työssäni pidän erityisesti siitä, että vaihtelua on paljon ja tekeminen on innostavaa ja monipuolista.

Olen lisäksi maisterivaiheen opiskelija Porin yliopistokeskuksessa Turun kaupakorkeakoulun puolella, jossa pääaineenani on markkinointi. Sivuaineinani olen opiskellut johtamista ja organisoimista sekä yritysjuridiikkaa. Vapaa-ajalla vietän aikaa kumppanini ja ystäviensä kanssa, sekä harrastusteni parissa, joihin kuuluu lukeminen, pianonsoitto, maalaaminen ja lenkkeily.

Nimityksiä

Marjaana Reuben on nimitetty projektipäälliköksi *Palveluyritykset kriisistä kasvuun* -hankkeeseen.

Hanna Kenttä on nimitetty asiantuntijaksi *Level up* -hankkeeseen.

Megumi Asano-Ulmonen on nimitetty asiantuntijaksi *Vihreän kasvun* hankkeisiin.

Sirja Nuolioja on nimitetty harjoittelijaksi *Satakunnan tapahtumateollisuusklusteri* -hankkeeseen.

TAPAHTUMIA – katso lisää osoitteesta www.prizz.fi/tapahtumat

Minustako yrittäjä -info

6.6.2023 klo 14.00 - 16.00

Webinaari

Tietoa yrittäjyydestä, starttirahasta, yrittäjäkoulutuksista, verotuksesta sekä maksuttomista aloittavan yrittäjän neuvontapalveluista.

Lue lisää ja ilmoittaudu

www.entersatakunta.fi/yrittajainfot

Sinustako Satakunnan Vuoden Uusyrittäjä 2023?

Ilmoita itsesi tai ilmianna yrittäjäkaverisi mukaan Satakunnan Vuoden Uusyrittäjä 2023 -kisaan!

Kilpailuun voivat osallistua 1.1.2020 - 31.12.2022 perustetut mikroyritykset, jotka työllistävät 1–10 henkeä. Yrityksen liikeidean tulee olla ainutlaatuinen, oivaltava, rohkea tai muutoin muista erottautuva, ja yritystä perustettaessa on hyödynnetty Uusyrittäjäkeskus Enter Satakunnan maksuttomia neuvontapalveluita. Voittaja palkitaan 2000 euron rahapalkinnolla ja yleisön suosikki 1000 euron rahapalkinnolla. Voittajat julkaistaan valtakunnallisena Yrittäjän Päivänä to 5.9.2023. Kilpailuun ilmoittautuminen on käynnissä 17.5.–18.6.2023.

Lue aiheesta lisää www.entersatakunta.fi

Posti Green

Vipuvoimaa
EU:lta
2014–2020

Hihat ylös -työpajat!

25.5. Tuotteistamisen työpajat 1 & 2
30.5. ja 6.6. Työhyvinvointi työpajat
30.5.2023 klo 14.00 - 16.00

Porin Yliopistokeskus, Charlotta Pohjoisranta 11, Pori.

Yrittäjälle hyvinvoinnista huolehtiminen on tärkeä voimavara. Osallistu nyt työhyvinvointiaiheiseen työpajaan, jonka meille pitää positiivisen psykologian asiantuntija, näyttelijä, rentoutus- ja Life Coach -valmentaja **Maarit Niemelä**. Työpajan aikana työhyvinvointiin lähestytään osallistumisen, vuorovaikutuksen ja positiivisen psykologian työkaluin.

Lue lisää ja ilmoittaudu
www.lyyti.in/hihat-ylos-30

Vipuvoimaa
EU:lta
2014–2020

Yritysturvallisuusseminaari

SuomiAreena

Aika: 30.6. klo 11.00-11.45
Paikka: Kaupungintalon piha, Pori
Järjestäjä: Prizztech Oy

*Teollinen kiertotalous laajenee – sinun vai minun takapihalle?
Kierrätyksen lisääminen ja materiaalien käytön tehostaminen ovat välttämättömiä luonnonvarojen riittävyyden turvaamisen kannalta. Kiertotalous tarvitsee teollisen mittaluokan toimia, joilla mahdollistetaan materiaalien uudelleenkäyttö. Kiertotalouden investoinnit herättävät usein keskustelua, sillä niillä on vaikutuksia talouteen, työllisyyteen ja ympäristöön. Minkälaisia ratkaisuja yrityksillä on kiertotalouden edistämiseksi? Voittavatko paikallisella tasolla investointien hyödyt vai haitat?*

Keskustelijat

*Mari Haavisto juontaja
Johanna Lamminen Toimitusjohtaja,
Vanadium Recovery Project Oy
Kalle Saarimaa Liiketoimintajohtaja, Fortum
Waste Solutions Oy
Mikael Pitkänen Asiakaspäällikkö, Stena
Recycling Oy
Jouko Hautamäki Toimialajohtaja, Elinvoimaja ympäristötoimiala, Porin kaupunki*

Katso tarkemmat tiedot tapahtumista osoitteesta www.prizz.fi/tapahtumat