
 Prizztech Oy:n tiedotuslehti 2/2025
Prizz.Uutiset

Kasvun metropori –
yhteinen suunta tulevaisuuden Porille | sivu 4

EventGrow kasvattaa
tapahtuma-alaa | sivu 15

Turvallisuus tuo
bisnestä | sivu 10

Pori rakentaa rohkeasti uutta kasvun aikaa. Yhteinen tahto, yhteistyö ja pitkäjänteinen
tekeminen vievät kohti tulevaisuuden kaupunkia, jossa on tilaa yrityksille, osaajille ja ideoille.

Puolustussektori avaa satakuntalaisille
yrityksille mahdollisuuden kasvaa.

Kasvu alkaa kohtaamisista. Tapahtumat
tuovat yhteen ihmiset, ideat ja yritykset.

Eventcoast-tiimi kasvoi:
kaksi tuttua osaajaa liittyi taas
joukkoon! Lue lisää sivulta 15.

2

 3	 Pääkirjoitus

 4	 Kasvun metropori – yhteinen suunta tulevaisuuden Porille

 6	 Teollisuusvesi – vihreän siirtymän tärkeä hyödyke 	

10	 Turvallisuus tuo bisnestä:
Yrityksille aukeaa uusia markkinoita puolustussektorilta

12	 Tietoturva ei ole tunne – se on mitattua faktaa

14	 Häirintäyhdyshenkilö – tapahtumien hiljainen turva

15	 EventGrow kasvattaa tapahtuma-alaa

16	 Satakuntalaisyritysten liiketoiminnan kehittäminen toi voiton:
Knobbitietoa yrityksille

19	 Uusyrityskeskusten neuvonta kannattaa– vaikuttavuus osoitettu
laajassa tutkimuksessa

20	 Yrittäjät ja tekoäly kehittyivät rinnakkain –
	 koulutusten sisältö elää ajan hermolla

22	 Kun kokemukset kohtaavat: Mentorointi tuo yhteen kokeneen
ammattilaisen ja kasvuyrittäjän

24	 Magnesiumlisäyksellä puhtia biokaasuprosessiin

25	 Teollisuuskäyttö luo uutta biokaasubuumia

26	 PrizzTechijät

27	 Nimityksiä

27	 Tapahtumia

	

Julkaisija: Prizztech Oy
Gallen-Kallelankatu 8
28100 Pori
Vaihde (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

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

TÄSSÄ LEHDESSÄ

3

PÄÄKIRJOITUS

Tietävätkö päättäjät,
missä tekoälyn
kehityksen eturintama
juuri nyt menee – ja mitä
siitä pitäisi oppia?

Kun Satakunnassa keskustellaan tekoälystä,
puhutaan yhä piloteista, kokeiluista ja “mahdol-
lisuuksista”. Samaan aikaan naapurissa raken-

netaan jo kokonaisia liiketoimintoja tekoälyagenttien
varaan.

Tämä konkretisoitui viimeistään tekoälyjätin OpenAI:n
DevDay-tapahtumassa 9.10. Vaikka päivä jäi monelta
päättäjältä huomaamatta, viesti oli kirkas: Yritysten kilpai-
lu ei enää ratkea sillä, kuka testaa tekoälyä – vaan kuka
integroi sen tuotantoon ensimmäisenä.

DevDayn kolme suurta julkistusta – ChatGPT Apps SDK,
Context Capture ja AgentKit – kuulostavat nukuttavan
tylsiltä. Taas jotain ATK:ta takahuoneen kavereille? Terä-
väsilmäiset havaitsevat ovelan hyökkäyksen, joka pureu-
tuu ohjelmistoteollisuuden ytimeen. ChatGPT:stä ollaan
tekemässä käyttöjärjestelmää, liimaa ihmisen ja koneen
väliin. Ainakin Microsoftin kavereilla alkaa hikoiluttaa.
Päättäjien tulee lukea tämä seuraavasti: tekoäly siirtyy te-
kemisen sisälle. Kaikkea ohjataan keskusteluilla, tieto vir-
taa yli järjestelmärajojen ja tekoälyagentit automatisoivat
työnkulkuja.

Satakunnan pullonkaula ei ole osaaminen – sitä löytyy
kyllä. Porin yliopistokeskukseen sijoittuva Tampereen
yliopiston GPT-laboratorio kasvaa vauhdikkaasti ja on Eu-
roopan kärkiyksiköitä, kun puhutaan tekoälyn soveltami-
sesta. Ongelma on ajattelutapa. On parempi vartoa, ettei
tule tehtyä virheitä. Miksi hötkyillä, kun ei tiedetä tarkasti
mitä tulee tapahtumaan. Tekoälyn tuottavuusloikka ja
innovaatioharppaus syntyvät vain tekemällä, ei komitea-
istunnoissa tai strategiapilvessä.

Yritykset, jotka rakentavat nyt tekoälystrategiansa agent-
tien varaan, etenevät kolmella tavalla:

•	 Ne eivät aloita teknologiasta, vaan liiketoimintakysy-
myksestä: mitä pitää tapahtua nopeammin, paremmin
tai ilman manuaalista työtä?

•	 Ne eivät jää yhden toimittajan vangiksi, vaan rakenta-
vat ketteriä arkkitehtuureja – aivan kuten jokainen vii-
sas teollisuusyritys tekee.

•	 Ne eivät tee tekoälystä erillistä kokeilua, vaan muutta-
vat kulttuuria: tekoälyn hyödyntäminen ei ole sallittua
– se on oletus. Kaikkia kiinnostaa tietää “Miten tämän
voisi hoitaa agentin avulla?”.

Ajattelu ”odotetaan hetki ja katsotaan” on riski. Kilpailu-
etu kasautuu niille, jotka ovat mukana nyt. Loput joutu-
vat ostamaan kilpailukykynsä takaisin – kalliisti ja muiden
ehdoilla.

Hyvä uutinen on se, että Prizztech on tarmokkaasti roh-
kaissut yrityksiä tekoälyyn käytännön kautta. Tälle työlle
tarvitaan nyt jatkoa, rohkeutta ja volyymiä.

Tekoäly ei uhkaa Satakunnan identiteettiä työnteon maa-
kuntana. Päinvastoin – tekoäly on uusi tapa tehdä työtä
fiksummin. Päätös on yksinkertainen: agentit tuotantoon,
nopeus ennen täydellisyyttä; tulokset 90 päivässä tai
suunta uusiksi. Päättäjät raivaavat esteet, yritykset vievät
läpi, Prizztech kokoaa oikeat ihmiset samaan pöytään.

Satakunnan etu on aina ollut tekemisen tahti. Pidetään
se. Jos liikumme nyt, johdamme – jos emme, maksamme
muille siitä ilosta.

Pekka Abrahamsson
professori, Tampereen yliopisto

4

Pori rakentaa määrätietoisesti uutta kasvun aikaa. Kasvun
metropori on kaupungin yhteinen tahtotila ja visio, jossa
keskiössä ovat väestönkasvu, teolliset työpaikat ja koulutuksen
kehittäminen. Tavoitteena on tehdä Porista paikka, jossa on tilaa
kasvaa niin yrityksille, osaajille kuin ideoillekin.

Kasvun metroporissa kasvu ei ole yksittäi-
nen hanke tai toimiala, vaan se on koko-
naisuus, jossa teollinen kehitys, koulutus,
asuminen, kulttuuri ja ympäristö kulkevat
rinnakkain. Kaupunki haluaa rakentaa
monipuolista, elinvoimaista ja kestävää
tulevaisuutta, joka houkuttelee uusia yri-
tyksiä ja osaajia sekä vahvistaa satakunta-
laista yhteistyötä.

– Porin tulee olla mahdollistaja, ei jar-
ruttaja. Meidän on oltava valmiita otta-
maan riskejä ja ajattelemaan isommin.
Kasvu ei synny itsestään, vaan se vaatii
rohkeutta ja yhteistyötä. Kaupungin ke-
hitystä ei voi rakentaa yksin. Tarvitsemme
yritykset, oppilaitokset, julkishallinnon
ja kaupunkilaiset mukaan tähän työhön.
Yhdessä voimme saavuttaa kasvun, jo-
hon uskomme, tiivistää Porin kaupun-

ginjohtaja Lauri Inna uutisessa, jossa
kasvun metropori -konsepti kesällä 2025
esiteltiin.

Kasvun metroporin uusimpia uutisia
ja kehittymistä voi seurata osoitteessa
pori.fi/kasvun-metropori.

Teollinen kasvu veturina

Porin seudulla teollinen murros etenee
vihreän siirtymän myötä. Meri-Porin alu-
eesta on kehittymässä Suomen merkit-
tävimpiä investointiympäristöjä: Tahko-
luotoon suunnitellaan merituulipuiston
laajennusta ja lisäksi Kirrinsantaan, Tahko-
luotoon ja Kaanaankorpeen kaavaillaan
vetytalouden ja kiertotalouden hankkei-
ta. Myös Mäntyluotoon on syntymässä
jälleen laivanrakennusta Davien johdolla.

Prizztech tukee alueen kasvua kehittä-
mällä investointiympäristöä ja toteutta-
malla selvityksiä, jotka tukevat uusien

hankkeiden toteutumista Satakuntaan.
Tarkoituksena on ennakoida ja ratkaista
edellytyksiä, joista veden ohella yksi kes-
keisimmistä on sähkönsaatavuus. Tähän
tullaan pureutumaan 2025 vuoden ai-
kana käynnistyvässä Porin ekosysteemi-
sopimuksen mukaisessa PoriGrid 2035
-hankkeessa.

Kasvu syntyy yhteistyöstä

Kasvun metropori -teemaa tukevat myös
alueen eri toimijoiden muut yhteistyö-
muodot, joilla lisätään uusien investoin-
tien lisäksi jo olemassa olevien yritysten
kasvua. Prizztech tekee tiivistä yhteistyötä
muun muassa Satakunnan työllisyysalu-
een kanssa yritysten kasvun mahdollis-
tamiseksi toimien sillanrakentajana kau-
pungin, yritysten ja rahoittajien välillä.
Parhaillaan onkin yhteistyössä menossa
porilaisiin yrityksiin kohdistuva kasvu-
kartoituspilotti, jossa tavataan yrityksiä ja

Kasvun metropori
– yhteinen suunta tulevaisuuden Porille

MARJUT VÄHÄNEN, PRIZZTECH OY

Kuva: Kallerna

5

keskustellaan heidän kasvunäkymis-
tään ja siitä, miten mahdollisia kasvun
esteitä voitaisiin poistaa. Lisätieto-
ja kasvukartoituksista löytyy täältä:
www.prizz.fi/kasvukartoitukset

”Lääkkeitä” kasvun edistämiseen voi
löytyä Prizztechin kehityshankkeista,
työllisyysalueen yrityspalveluista tai
kaupungin muista palveluista. Lisäksi
apuna on laaja verkosto satakuntalai-
sia toimijoita, kuten alueen koulutus-
ja tutkimusorganisaatiot sekä yrittä-
jäyhdistykset.

Kasvun mahdollistamisessa myös
rahoittajayhteistyö on ratkaisevaa.
Kasvukartoituksissa yrityksiä autetaan
löytämään kehitys- ja investointihank-
keilleen sopivimmat Business Finlan-
din ja ELY-keskuksen rahoituskanavat
ja tukimuodot. Näin edistetään yri-
tysten investointeja, kokeiluja ja TKI-
toimintaa.

Kasvun metropori
– yhteinen suunta tulevaisuuden Porille

Business x Politiikka kokosi kasvun
tekijät yhteen
Porin Promenadikeskuksessa järjestetty Business x Politiikka -tilaisuus kokosi 10.10.
yhteen poliitikkoja, elinkeinoelämän keskeisiä toimijoita ja oppilaitosten edustajia
keskustelemaan Kasvun metropori -teeman hengessä alueen tulevaisuudesta.
Lavalla esiintyivät tulevista investoinneista vastaavat yritykset Forcit, Volare ja
Polarnode sekä kasvua edistäviä investointeja tehneet ja suunnittelevat toimijat
Aurubis, Enersense, Osuuspankki ja Kumeko. Tilaisuuden ilmapiiri oli erittäin
myönteinen ja vahvisti yhteistä näkemystä siitä, että Porin seudulle syntyvät
investoinnit vauhdittavat koko alueen elinvoimaa ja kasvua hyödyttäen laajasti
niin yrityksiä kuin yhteisöjä niiden ympärillä.

Kaupunginjohtaja Lauri Inna kertoi Business x Politiikka -tapahtumassa Porin
tulevaisuudennäkymistä. Kuva: Marika Virtanen.

"Kaupungin
kehitystä ei voi
rakentaa yksin.

1. 	TAHKOLUOTO: Novanan vanadiinin
talteenottolaitos, Green North Energyn
vety- ja ammoniakkilaitos, Tahkoluoto
Offshoren merituulipuiston laajennus

2. 	MÄNTYLUOTO: Merituulikeskus,
Nordic Ren-Gasin e-metaanin tuotantolaitos,
Fortumin akkujenkierrätyslaitos

3. 	KAANAANKORPI: Bioenergon biokonversiolaitos

4. 	PEITTOO: Kiertotalouspuisto

5. 	NOORMARKKU: Forcitin TNT-tehdas

6. 	HONKALUOTO: Polarnoden datakeskus

7. 	METALLINKYLÄ: Ecogrid-energiapuisto

8. 	MIKKOLA: Volaren hyönteisproteiinitehdas

1

Porin teolliset investoinnit:

7
8

5

6

4

3
2

6

Teollisuusvesi – vihreän siirtymän tärkeä hyödyke

Tahkoluoto on yksi Suomen kiinnostavim-
mista tulevaisuuden vihreän siirtymän
teollisuusalueista. Alueen vahvuuksia
ovat satamayhteys, energiainfrastruktuuri
ja sijainti lähellä uusia merituulihankkeita.
Kasvun taustalla on kuitenkin ratkaistava
kysymys: miten varmistetaan riittävä ja
kestävä vesihuolto, kun teollisuuden ve-
denkäyttö mahdollisesti moninkertaistuu
tulevina vuosina?

– Investointien edistämiseksi tarvitaan
tietoa siitä, kuinka vesitarpeisiin vasta-
taan. Halusimme selvittää toimintaympä-
ristöä veden osalta: millaisia vesimääriä
teollisuus tarvitsee sekä miten ja millaisil-
la kustannuksilla vedet alueelle saataisiin,
sanoo projektipäällikkö Marjut Vähänen

Tätä varten toteutettiin Tahkoluodon
teollisuusvesi-infraselvitys, joka tehtiin
osana Kasvun ekosysteemi – Teknologia-
metallit, energia ja kiertotalous -hanketta.
Selvityksen laati Rejlers Finland Oy, joka

MARJUT VÄHÄNEN, PRIZZTECH OY

Satakunnassa on suunnitteilla useita uusia teollisuusalueita
vihreän siirtymän teollisuudelle. Satakunta on alueena erittäin
houkutteleva esimerkiksi vetytalouden toiminnoille, sillä
maakunnan sähköasemilla on vielä vapaata liityntäkapasiteettia
suurillekin sähköä kuluttaville hankkeille. Teollisuus tarvitsee
sähkön lisäksi myös vettä. Vesi on oleellinen hyödyke, jota
käytetään muun muassa vedynvalmistuksen raaka-aineena
sekä jäähdytysvetenä viilentämään prosesseja.

Prizztech Oy:ssä on selvitetty erilaisia vaihtoehtoja
teollisuusveden tuottamiseksi kahdelle eri teollisuusalueelle:
Porin Tahkoluotoon ja Ulvilan Pirunkynteen. Selvitysraportit
löytyvät Prizztechin verkkosivustolta www.prizz.fi.

Teollisuusveden riittävyys turvaa Tahkoluodon kasvun

7

Teollisuusvesi – vihreän siirtymän tärkeä hyödyke

haastatteli selvitystä varten alueen kes-
keisimpiä veden tuottajia ja käyttäjiä.

Selvitys kartoitti Meri-Porin vesi-infra-
struktuurin nykytilan ja sen riittävyyden
neljälle potentiaaliselle teollisuushank-
keelle: Novanan vanadiinin talteenottolai-
tokselle, Green North Energyn e-ammo-
niakkilaitokselle, fossiilittoman teräksen
tuotannolle sekä pCAM-akkumateriaali-
tehtaalle. Näistä koottiin kolme vaihto-
ehtoista tehdasskenaariota, joiden avulla
arvioitiin tulevaisuuden vedenkäyttöä, jä-
tevesien käsittelyä ja jäähdytysratkaisuja.

– Näin muodostettiin erilaisia tehdas-
kombinaatioita ja arvioitiin niiden vesitar-
peet sekä kustannukset joko oman vesi-
laitoksen tai pidemmältä tuotavan veden
varassa, Vähänen kertoo.

Selvityksen mukaan Porin Veden nykyi-
nen kapasiteetti riittää kattamaan aino-
astaan vanadiinin talteenottolaitoksen
vedenkäytön. Sen sijaan vedyn, ammoni-

akin, vihreän teräksen ja akkumateriaali-
en tuotanto vaatisivat merkittäviä uusia
investointeja puhtaan veden tuotantoon
ja prosessivesien käsittelyyn. Vaihtoehtoi-
na tarkasteltiin joko uutta vesiputkilinjaa
Kaanaasta Tahkoluotoon tai uutta paikal-
lista teollisuusvesilaitosta Tahkoluodon
alueelle. Molemmilla ratkaisuilla olisi etun-
sa, ja niiden kustannukset tarkentuvat alu-
een koko hankekokonaisuuden edetessä.

Selvityksen perusteella Kaanaankorves-
sa sijaitsevalla Suomen Teollisuuden Ener-
giapalvelut – STEP Oy:n vesilaitoksella on
edelleen käyttämätöntä kapasiteettia, jo-
ta voitaisiin hyödyntää uusien putkistoyh-
teyksien avulla. Samalla alueella voidaan
käsitellä myös jäte- ja purkuvedet.

Jäähdytysratkaisuissa selvitys suositte-
lee ensisijaisesti merivesijäähdytystä, jota
pidetään teknisesti ja maisemallisesti so-
pivimpana vaihtoehtona. Samalla kuiten-
kin korostetaan tarvetta arvioida lämpö-
kuormien vaikutuksia meriympäristöön ja

mahdollisuutta yhdistää eri jäähdytystek-
niikoita.

Vesihuollon kehittäminen liittyy myös
kiinteästi alueen kaavoitukseen ja infra-
struktuurisuunnitteluun. Tahkoluoto–
Paakarit-osayleiskaavan luonnos sisältää
laajan, noin sadan hehtaarin maantäyt-
töalueen, joka mahdollistaisi uusien
teollisuuslaitosten sijoittumisen. Suun-
nittelussa tulee huomioida myös muun
infrastruktuurin, kuten voimajohtojen,
vetyputkien ja kevyen liikenteen väylien,
yhteensovittaminen.

Selvityksen päätelmä on selkeä eli Tah-
koluoto soveltuu hyvin vesi- ja energia-
intensiivisen teollisuuden sijoituspaikaksi,
mutta kasvun edellytyksenä on yhteinen
näkemys veden saatavuuden turvaami-
sesta. Yhteisin investoinnein ja hankkei-
den välisen yhteistyön kautta voidaan var-
mistaa, että eri teollisuudenalat löytävät
alueesta kestävän toimintaympäristön.

Lue selvitys teollisuusveden tuottamisesta
Tahkoluodon alueelle:

www.prizz.fi/media/tahkoluodon-
teollisuusvesi-infraselvitys.pdf

LISÄTIETOJA

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

Teollisuusveden riittävyys turvaa Tahkoluodon kasvun

8

Ulvilan kaupunki on kaavoittamassa
laajaa teollisuusaluetta VT11:n varrelle
Pirunkynteen. Alueelle on tarkoitus hou-
kutella paljon sähköä tarvitsevaa vihre-
än siirtymän teollisuutta. Alueen etuna
on kantaverkon sähköaseman läheisyys.
Prosessivesi on alueelle johdettava Koke-
mäenjoesta, johon on matkaa muutamia
kilometrejä.

Jos alueelle sijoittuisi 650 MW e-am-
moniakkilaitos ja akkumateriaalitehdas,
tarvitsisivat nämä prosessi- ja jäähdy-
tysvettä yhteensä noin 166 miljoonaa
kuutiota vuodessa. Prosessivettä tästä
olisi reilu 4 miljoonaa kuutiota ja loppu
olisi jäähdytysvettä. Tällainen teollisuus-
vesiskenaario valittiin tarkasteluun, kun

Prizztech Oy tilasi Ramboll Finland Oy:ltä
selvityksen Pirunkynnen alueen tarvitse-
masta teollisuusvesi-infrastruktuurista ja
jäähdytysvesien lämpökuorman vaiku-
tuksista Kokemäenjoen eliöstölle. Tarkas-
teltava skenaario poimittiin Tahkoluodon
teollisuusvesiselvityksestä, jossa oli jo
valmiiksi käyty läpi vastaavien laitosten
vedentarve.

Suuritehoisen e-ammoniakkia valmista-
van laitoksen tarvitsema jäähdytysveden
määrä olisi varsin suuri ja vaatisi todella jä-
reän putkiston pumppaamoineen. Pelkän
prosessiveden johtaminen teollisuusalu-
eelle onnistuisi paljon helpommin ja pie-
nemmin kustannuksin. Tällöin prosessien

jäähdytys tulisi hoitaa vaihtoehtoisin kei-
noin, esimerkiksi haihdutusjäähdytyksellä.

Jokeen johdettuna jäähdytysvesi lämmit-
täisi jokivettä paikallisesti noin 0,2 – 1,2
°C, mutta selvityksen mukaan vaikutus-
alue rajoittuisi korkeintaan neljän met-
rin etäisyydelle purkuputkesta. Lämpö-
kuormasta ei arvioitu aiheutuvan haittaa
joen pohjaeliöstölle, sillä lämmin vesi
purkautuu lähinnä joen virtaussuuntaan
sekä nousee kylmää jokivettä kevyem-
pänä kohti pintaa. Talvi-, kevät- ja syk-
syaikana joen virtaamat ovat suuria ja
haihdunnan ansiosta suuretkaan lämpö-
kuormat eivät aiheuta haitallista lämpö-
tilan nousua joessa. Kuivina ja kuumina

Lue selvitys uuden teollisuusalueen
jäähdytysvesiratkaisuista:

www.prizz.fi/pirunkynnen-vesiselvitys

LISÄTIETOJA

Minna Haavisto
minna.haavisto@prizz.fi
p. 044 710 5363

"Suuritehoisen e-ammoniakkia valmistavan
laitoksen tarvitsema jäähdytysveden määrä
olisi varsin suuri ja vaatisi todella järeän
putkiston pumppaamoineen.

Kokemäenjoessa riittää vettä suurellekin teollisuusalueelle

MINNA HAAVISTO, PRIZZTECH OY

9

Raskasmetallien online-
analyysi kiinnostaa yrityksiä
Metalliteollisuuden poistovesien mukana Kokemäenjokeen päätyy pieniä
määriä käsiteltäviä metalleja, kuten kuparia. Poistoveden metallipitoisuuksien
seurantaan ei ole reaaliaikaista mittausta käytössä, vaan metallipitoisuudet
analysoidaan laboratoriossa säännöllisin väliajoin otetuista vesinäytteistä.

Syyskuussa yritykset pääsivät tutustumaan uuteen jatkuvatoimisesti raskas-
metallipitoisuuksia vedestä analysoivaan laitteistoon ja sen toimintaan käy-
tännössä. SAMK:n RoboAI osaamiskeskus järjesti demon ROSS – Raskasme-
tallien online spektroskopia Satakunnassa –hankkeen vuokraamalla Sensmet
Oy:n µDOES® -laitteistolla. Analyysin kohteena oli yksi Porin Kupariteollisuus-
puiston Kokemäenjokeen johtavista viemäreistä.

Vuorokauden mittaiseen analyysijaksoon osui useita voimakkaita sadekuu-
roja, mikä näkyi viemäriveden kuparipitoisuudessa selvinä kasvupiikkeinä.
Purkuveden kuparipitoisuudet olivat piikeissäkin varsin pieniä, vain noin
kymmenesosa juomavedelle sallitusta kuparin enimmäispitoisuudesta. De-
mo osoitti hienosti uusimman tekniikan mahdollisuudet vesien metallipitoi-
suuksien reaaliaikeisessa tarkkailussa.

Aurubis Finlandin Katja Silvanto kävi tutustumassa Kupariteollisuuspuiston
kupeeseen trailerilla tuotuun analyysilaitteistoon ja sen toimintaan
viemäriveden analysointidemossa. Aappo Roos Sensmetiltä toimi laitteiston
ja sen mittaustulosten esittelijänä. Paikalla olivat myös Prizztechin Minna
Haavisto ja SAMKin Pekka Suominen.

kesäjaksoina joen lämpötila on viime
vuosina noussut ilmastonmuutoksen
seurauksena jo useasti lohikaloille
haitalliselle tasolle yli 20 °C. Jäähdytys-
veden mukana jokeen purettava suuri
lämpökuorma voimistaisi haitallista
vaikutusta. Kesäaikana suuritehoinen
vetytalouden laitos todennäköisesti
tarvitsisi vaihtoehtoista jäähdytysrat-
kaisua.

Selvitys tehtiin osana Satakuntaliiton
rahoittamaa Kokemäenjoen varren
teknologiametalliklusterin vesivastuul-
lisuus -hanketta.

Kokemäenjoessa riittää vettä suurellekin teollisuusalueelle

10

Turvallisuus
tuo bisnestä:
Yrityksille aukeaa
uusia markkinoita
puolustussektorilta
Puolustussektori on voimakkaassa kasvussa ja monet
alalla tarvittavista tuotteista ovat ns. kaksikäyttötuotteita,
jotka soveltuvat siviilikäytön lisäksi myös sotilaallisiin
tarkoituksiin. Marraskuussa käynnistyneen uuden
hankkeemme toiminnan myötä satakuntalaiset
yritykset saavat lisätietoa siitä, miten päästä mukaan
puolustussektorin kasvaville markkinoille.

Epävarma eurooppalainen turvallisuus-
ympäristö pakottaa Suomenkin lisäämään
puolustuksen resursseja. Naton huippu-
kokouksessa on sovittu puolustusmeno-
tavoitteen kasvattaminen viiteen pro-
senttiin bruttokansantuotteesta vuoteen
2035 mennessä. Sopimuksen mukaan 3,5
prosenttia menee kovaan puolustukseen
ja 1,5 prosenttia puolustusta tukeviin in-
vestointeihin. Suomelle tuo 3,5 % brutto-
kansantuotteesta tarkoittaa noin 9,5 mil-
jardin euron vuosittaista summaa.

Puolustussektorin kasvupotentiaali tarjo-
aa yrityksille täysin uusia mahdollisuuksia
kasvattaa omaa liiketoimintaansa sekä
kehittää uusia tuotteita.

– Juuri käynnistyneessä Turvallisuus- ja
puolustussektorin kasvumahdollisuudet
Satakunnassa -hankkeessa tuotamme
tietoa siitä, miten yritykset voivat päästä
mukaan puolustusalan toimitusketjui-
hin, kertoo hankkeen projektipäällikkönä
aloittanut Petteri Kurkinen.

– Tuotamme hankkeen myötä tietoa
muun muassa siitä, millaisille tuotteille tai
tuotekehitykselle on tarvetta, miten alan
hankintaprosessit toimivat, mitä toimit-
tajaverkostoon pääseminen edellyttää ja
millaisia kriteereitä yrityksille asetetaan.
Yritykset saavat tietoa myös alan nou-
dattamista säännöistä esimerkiksi vienti-
valvonnan osalta. Monelle yritykselle voi
reitti aueta jo alalla toimivien yritysten
alihankintaketjujenkin kautta.

MARIKA LÄHDE, PRIZZTECH OY "Puolustussektorin
kasvupotentiaali
tarjoaa yrityksille
täysin uusia
mahdollisuuksia
kasvattaa omaa
liiketoimintaansa.

11

Petteri Kurkinen kertoo, että hankkeessa
tullaan järjestämään asiantuntija-alustuk-
sia, tilaisuuksia ja tapahtumia sekä tuote-
taan yrityksille toimialaa koskevaa tietoa.
Yrityksille tarjoutuu hankkeen myötä myös
alaan liittyviä kontakteja ja verkostoja.

– Kartoitamme myös yrityskäynnein Sata-
kunnassa toimivien yritysten puolustussek-
toriin liittyviä tavoitteita ja tuotteita, jatkaa
hankkeen asiantuntijana työskentelevä
Jussi Kuusiniemi.

 LISÄTIETOJA

Marika Lähde
044 710 5314
marika.lahde@prizz.fi

Hankkeessa marraskuun alussa aloittaneet Petteri Kurkinen (vasemmalla) ja Jussi
Kuusiniemi (keskellä) vahvistavat Prizztechin turvallisuustiimiä. Turvallisuustiimin
toimintaa koordinoiva Marika Lähde ja yrityspalveluiden johtaja Jari-Pekka Niemi
Prizztechistä ovat tyytyväisiä, että uuden hankkeen myötä satakuntalaisille yrityksille
tarjoutuu mahdollisuus päästä mukaan kasvavalle alalle. Kuva: Sari Salo.

•	 Edistää Satakuntalaisten yritysten mahdollisuuksia päästä mukaan
turvallisuus- ja puolustussektorin kasvavaan markkinaan.

•	 Tuottaa toimialakohtaista tietoa ja asiantuntijakontakteja

•	 Järjestää tilaisuuksia ja tapahtumia teemaan liittyen

•	 Rakentaa verkostoja ja luo kontakteja toimialalla jo toimiviin yrityksiin
ja verkostoihin

Hanke saa EU-rahoitusta Keski-Suomen ELY-keskuksen kautta ja sen
toteutusaika on 1.11.2025-31.5.2027

Lue lisää www.prizz.fi/puolustussektorin-kasvu

Turvallisuus- ja puolustussektorin
kasvumahdollisuudet Satakunnassa

12

Tietoturva ei
ole tunne – se on
mitattua faktaa

Tietoturvaa johdetaan usein tunteella,
vaikka sen tulisi perustua mitattuun tie-
toon. Satakunnan ammattikorkeakoulun
RoboAI Cyberlab, Prizztech Oy:n Robo-
coast-tiimi ja Knobbi Oy painottavat: tie-
toturva on strateginen kysymys, jonka
kehittäminen vaatii faktaa. Ilman mitattua
tietoa ei voi tietää, kuinka turvallinen or-
ganisaatio todella on. Tunnetta ei voi joh-
taa, mutta tietoa voi.

Tietoturva on osa kilpailukykyä

RoboAI Cyberlab tarjoaa organisaatioille
käytännön työkaluja tietoturvan arvi-
ointiin ja kehittämiseen. Sen kehittämä
itsearviointityökalu cyberlab.roboai.fi
perustuu Kyberturvallisuuskeskuksen
Kybermittariin ja antaa maksuttoman,
selkeän kuvan organisaation tietoturvan
nykytilasta. Tulokset auttavat kohdista-
maan kehittämistoimet oikein ja tukevat
tietoon perustuvaa päätöksentekoa.

Robocoast-tiimi korostaa, että tieto-
turva on osa yrityksen digitalisaatiota ja
kilpailukykyä. Sen johtaminen kuuluu
strategisiin päätöksiin, ei vain tekniseen

hallintaan. Tietoturva vaikuttaa suoraan
luottamukseen, toimitusvarmuuteen ja
liiketoiminnan jatkuvuuteen.

Knobbi Oy:n järjestelmäasiantuntija Al-
berto Haviola näkee mitatun tiedon rat-
kaisevana myös käytännössä.

– Tiedolla johdettu tietoturva antaa
johdolle aivan eri kyvykkyyden tehdä
päätöksiä. Kun data näyttää todellisuu-

den, kehitystoimet eivät perustu arvai-
luun, vaan faktoihin. Tämä pätee myös
yrityksen kaikkiin osa-alueisiin, toteaa
Haviola.

Mittarit strategian apuna

Yrityksissä tieto on usein hajallaan eri
järjestelmissä. Kun tieto yhdistetään ja
esitetään ymmärrettävästi, johto saa reaa-
liaikaisen näkymän siihen, missä ollaan
turvassa ja missä ei.

Mittarit eivät ole vain tekninen apu-
väline, vaan strateginen työkalu. Niiden
avulla yritys tunnistaa riskit, priorisoi toi-
menpiteet ja seuraa kehitystä. Samalla ne
tukevat EU:n NIS2-direktiivin (Network
and Information Security 2) ja kyberkes-
tävyyssäädöksen (CRA, Cyber Resilience
Actin) vaatimuksia.

– Tietoturva on osa yrityksen kilpailu-
etua. Kun päätökset perustuvat mitattuun
tietoon, turvallisuuden tunne on ansaittu
– ei oletettu, painottaa Haviola.

JERE GRÖNMAN, SAMK ja KATI KILJUNEN, PRIZZTECH OY

"Mittaaminen
tekee tietoturvasta
johdettavaa ja
kilpailukykyä
vahvistavaa.

Tietoturvaa ei voi johtaa fiilispohjalta. Kun päätökset perustuvat
mitattuun tietoon, organisaatio tietää, missä sen todelliset riskit ja
vahvuudet ovat. Kun päätökset perustuvat faktoihin, turvallisuuden
tunne muuttuu todelliseksi kilpailueduksi.

13

Mittaa ja kehitä tietoturvaa
Robocoast Digital Learning
-alusta
Robocoast Digital Learning
tarjoaa ilmaisia kursseja ja
koulutuksia kyberturvallisuudesta
ja digiosaamisesta.

Löydä oma koulutuspolkusi:
robocoast.eu.

LISÄTIETOJA

Kati Kiljunen
044 710 5375
kati.kiljunen@prizz.fi

RoboAI Cyberlabin
itsearviointityökalu
Testaa organisaationne kyber-
turvallisuuden tila osoitteessa
cyberlab.roboai.fi.

Työkalu on maksuton,
selainpohjainen ja tuottaa
selkeän raportin vahvuuksista ja
kehityskohteista.

LISÄTIETOJA

Jere Grönman
050 472 4873
jere.gronman@samk.fi

Tommi Dahlroos ja Alberto Haviola Knobbi Oy:stä korostavat mitatun tiedon merkitystä yritysten tietoturvajohtamisessa. Kuva: Petra Söder.

Euroopan unionin
osarahoittama

14

Poriin matkailuliiketoimintaa opiskele-
maan lähtenyt 25-vuotias Valentin Rin-
ne haki harjoittelupaikkaa opiskelujensa
toisena vuonna ja sai paikan Pori Jazzin
riveistä asiakaspalvelijana ja häirintäyh-
dyshenkilönä kesällä 2024. Viime kesänä
Rinne jatkoi työtään osana Pori Jazzin työ-
yhteisöä Eventcoastin häirintäyhdyshen-
kilökoulutus takataskussaan.

Rinne toimi häirintäyhdyshenkilönä
toimistolta käsin ja sai yhteydenottoja se-
kä puhelimitse että sähköpostitse. Samas-
ta numerosta hän hoiti myös Pori Jazzin
asiakaspalvelua, joten aina ei ollut varmaa
oliko puhelu tarkoitettu häirintäyhdys-
henkilölle vai asiakaspalvelijalle. Rinne
koki Eventcoastin koulutuksen auttaneen
paljon myös asiakaspalvelutilanteiden ih-
miskohtaamisissa.

– Asiakaspalvelijana on tärkeää pysyä
neutraalina ja puolueettomana, vaikka se
välillä haastavaa olisikin, sanoo Rinne.

Häirintäyhdyshenkilö tarjoaa apua ja oh-
jausta tilanteissa, joissa tapahtumakävijä
kohtaa häirintää, kiusaamista, ahdistelua,
syrjintää tai muuta epäasiallista käytöstä.
Asiakkaan kokemusta tulee kuunnella ja
tukea, ilman että omia mielipiteitä tuo-
daan liikaa esiin – ellei se ole tilanteen
kannalta olennaista.

– Yhteydenoton lopussa on hyvä var-
mistaa, että asiakas on saanut kertoa
kokemuksensa, tuntee olonsa hieman
turvallisemmaksi ja kokee saaneensa tar-
vittavaa apua, kuvailee Rinne.

Häirintäyhdyshenkilön tehtävä on tarjota
asiakkaalle tukea, myötätuntoa ja vahvis-
tusta siitä, että koettu häirintätilanne on
todellinen.

– Joskus riittää vaan se, että henkilö tu-
lee kuulluksi ja saa erilaisia vaihtoehtoja,
miten asian kanssa voidaan edetä. Asia-
kasta voidaan ohjeistaa esimerkiksi kes-
kusteluavun piiriin tai rikosilmoituksen
tekemiseen, kertoo Rinne.

Häirintäyhdyshenkilön työhön kuuluu
tukihenkilönä toimimisen lisäksi yhden-
vertaisuuden ja turvallisuuden tunteen
edistäminen tapahtumissa. Vuoden 2025
Pori Jazzin palautekyselyssä kävi ilmi, että
99 % kävijöistä koki Pori Jazzin turvallise-
na tapahtumana. Tämä on Rinteen mie-
lestä erittäin tärkeää tapahtuman koko-
naiskokemuksen kannalta ja se merkitsee
paljon koko Pori Jazzin henkilökunnalle.

– Uskon, että monet Pori Jazzin kävi-
jöistä ovat tietoisia häirintäyhdyshenki-
lön olemassaolosta, mutta näkyvyyttä on
aina hyvä lisätä. Häirintäyhdyshenkilön
tunnettuus ja helppo lähestyttävyys ovat
avainasemassa turvallisen ilmapiirin luo-
misessa.

Uutta osaamista Satakunnan tapahtuma-
teollisuusklusterille -hanke järjesti häirin-
täyhdyshenkilökoulutuksia keväällä 2024
sekä syksyllä 2025. Osallistujien pyynnös-
tä hanke järjestää lisää koulutuksia ke-
väällä 2026.

LISÄTIETOJA
Una Harnett
050 476 7676
una.harnett@prizz.fi

"Turvallinen tila ei
ole tavoite, se on
lähtökohta.

UNA HARNETT, PRIZZTECH OY

Häirintäyhdyshenkilö –
tapahtumien hiljainen turva

Valentin Rinne uskoo,
että häirintäyhdyshenkilö-

koulutuksesta voi olla hyötyä
myös asiakaspalvelijoille

haastavissa asiakas-
tilanteissa.

Kuva: Marjaana Reuben.

15

EventGrow
kasvattaa tapahtuma-alaa
Satakunnan tapahtuma-alan kasvuhanke: EventGrow keskittyy yritysten
ja muiden alalla toimivien yhteisöjen toimintaympäristön kehittämiseen
kasvun, kilpailukyvyn ja asiakaskokemuksen parantamisen näkökulmista.
Hankkeen tilaisuudet tuovat yrityksille välineitä kasvun, kilpailukyvyn ja
kannattavuuden kehittämiseen. Teemoina ovat muun muassa palvelu-
tarjonnan monipuolistaminen, tapahtumien ja yritysten brändäys, vies-
tinnän tehostaminen, uusimpien digitaalisten välinen laajempi käyttöön-
otto ja uusien trendien tunnistaminen. Teemojen kautta yritykset saavat
viimeisintä tietoa uusista toimintamalleista, tulevaisuuden haasteista se-
kä kasvun työkaluista. Osana hanketta toteutetaan yrityksiä osallistavaa
yhteiskehittämistä, jossa yrityksille tuodaan tietoa asiakaskokemuksen
parantamisesta, elämyksellisyyden kehittämisestä, interaktiivisuuden
parantamisesta, inklusiivisuuden kehittämisestä ja tiedolla johtamisesta.

EventGrow-hanke kokoaa yhteen Satakunnan tapahtuma-alan merkit-
täviä toimijoita ja luo uusia paikallisia, maakunnallisia ja kansallisia vai-
kuttamisen kanavia. Tapahtuma-alan tutkimusyhteistyötä kehitetään
vahvistamalla olemassa olevia tutkimusyhteyksiä sekä tuomalla tutkijoil-
le uusia, yrityslähtöisiä tutkimusaihioita. Hankkeessa haetaan myös yh-
teistyökumppaneita Satakunnan tapahtuma-alan aluetalousvaikutusten
tutkimiseen.

LISÄTIETOJA
Sami Weber
050 5629 125
sami.weber@prizz.fi

EventGrow-hankkeen asiantuntija Kaisa Löfgren ja projektipäällikkö
Sami Weber auttavat tapahtuma-alan yrityksiä kasvuun.

Häirintäyhdyshenkilö –
tapahtumien hiljainen turva

16

Nakkilalais-porilainen ICT-alan yritys
Knobbi Oy auttaa isoja ja pieniä yrityksiä
ohjaamaan ja kehittämään liiketoimin-
taansa tiedolla johtamisen työkalujen
avulla. Normaalisti vain isojen yritysten
käytössä olevat tiedolla johtamisen työ-
kalut on satakuntalaisvoimin räätälöity
pienten ja keskisuurten yritysten käyt-
töön.

Huhtikuussa 2022 perustetun yrityksen
tuotteistaman palvelun avulla Knobbin
asiakkaat saavat hyötyä valmiiksi mallin-
netusta tietovarastosta, raportoinnista ja
laajoista automaatiokyvykkyyksistä. Eri-
tyisen palvelumallista tekee todelliseen
tarpeeseen mitoitetut käyttöönottopro-
jektit ja kiinteä kuukausiveloitus. Työ-
kalut voi hankkia käyttöönsä palveluna,
Software as a Service (SaaS) -mallilla. Pk-
yrityksille suunnattua palvelua kutsutaan
Knobbilla ”KnaaS”-malliksi (Knowledge as
a Service, tieto palveluna).

– Järjestelmien tarjoama data muun-
netaan KnaaS-palvelussa raaka-aineeksi,
knobbitiedoksi, josta ammennettujen
tietotuotteiden avulla pk-yritysten arjen
ohjaaminen tuo arvoa hyvin pienellä vii-
veellä, ei vasta vuosien kuluttua, Knobbi

Oy:n toimitusjohtaja Tommi Dahlroos
avaa palvelun hyötyjä.

Data- ja analytiikkaosaaminen
toiminnan keskiössä
Digitaalisessa muodossa olevan, yhteises-
ti oikeaksi hyväksytyn tiedon analysointi
ja tehokas hyödyntäminen auttaa yrityk-
siä parantamaan esimerkiksi kilpailukyky-
ään.

– Konkreettiset tulokset ja liiketoimin-
tahyöty, niitä me asiakkaille tarjoamme.
Asiakasyritys säästää aikaa, kun ei tarvitse
murehtia millainen mylly palvelun takana
tietoa jauhaa ja miten, kuvailee Dahlroos.

Dahlroos tiimeineen tarjoaa valtakunnal-
lisesti edistyksellistä data- ja analytiikka-
osaamista. Kasvupolulla oleva yritys työl-
listää tällä hetkellä useita osaajia ja toimii
yhteistyössä muiden yritysten ja oppilai-
tosten, kuten yliopiston kanssa. Työtii-
min avoin ja verkostoitunut toimintatapa
edustaa modernia yrittäjyyskulttuuria, jo-
ka vahvistaa alueen elinvoimaisuutta.

– Meillä on tälläkin hetkellä käynnisty-
mässä iso, useamman yrityksen panosta
vaativa kehittämishanke, jolle on EU-osa-
rahoitus jo myönnetty, kertoo Dahlroos,
joka tuo yrittäjien ääntä esiin myös Nak-
kilan kunnanvaltuustossa.

Satakunnan Vuoden Uusyrittäjä
2025 -palkitut mukaan myös
valtakunnalliseen finaaliin
Knobbi ja sen omistajat, Tommi Dahlroos
ja Alberto Haviola, palkittiin Satakunnan
Vuoden Uusyrittäjä -tunnustuksella syys-
kuussa 2025. Tuomaristo kiinnitti valin-
nassaan huomiota erityisesti siihen, että
Knobbi Oy pystyy palveluidensa avulla
auttamaan ja kehittämään muiden sata-
kuntalaisten yritysten liiketoimintaa.

Yritys on ehdolla myös valtakunnallisen
Vuoden Uusyrittäjä -palkinnon saajaksi,
viiden muun finalistin kanssa. Palkinto
jaetaan marraskuussa.

MERJA LEHTONEN, PRIZZTECH OY "Konkreettiset
tulokset ja
liiketoimintahyöty,
niitä me asiakkaille
tarjoamme.

Knobbitietoa
yrityksille 2025

Satakunnan Vuoden Uusyrittäjät 2025 edustavat rohkeaa tekemistä ja paikallista
osaamista. Knobbi Oy tuo tiedolla johtamisen työkalut myös pk-yritysten käyttöön,
kunniamaininnan sai Annan Marenkileipomon Janika Ruisma ja yleisöäänestyksen
voitti luonnonkosmetiikkayrittäjä Marina Laine.

Satakuntalaisyritysten liiketoiminnan
kehittäminen toi voiton

17

Knobbitietoa
yrityksille

Suut
marengilla
makeaksi

Uusyrittäjäkisassa kunniamaininnan pe-
rinteikkään satakuntalaisen brändin yllä-
pitämisestä ja kehittämisestä sai Annan
Marenkileipomon Janika Ruisma, Sokeri-
Sinfonia Oy:n omistaja ja yksinyrittäjä.
Ruisma on herättänyt pitkät perinteet
omaavan marenkileipomon leipomotoi-
minnan takaisin eloon kovalla työllä ja
hikipisaroita säästelemättä.

Marengit valmistetaan salaisella reseptillä
täysin gluteenittomassa leipomoympä-
ristössä. Perinteisen tuotteen rinnalle on
kehitetty myös vegaaninen versio. Ainut-
laatuisten marenkituotteiden ansiosta
leipomolla käydään ostoksilla pitkienkin
matkojen päästä, ulkomailta asti. Ruis-
man yrittäjyyspolku on alkanut yritysos-
ton kautta noin 2 vuotta sitten.

Kunniamaininnan uusyrittäjäkilpailussa sai porilainen Janika Ruisma Annan
Marenkileipomosta (SokeriSinfonia Oy).

Knobbi Oy:n omistajat Tommi Dahlroos (Nakkila) ja Alberto Haviola (Pori) palkittiin Satakunnan Vuoden Uusyrittäjä 2025 -tunnustuksella
5.9.2025.

2025

18

Luonnon-
mukaista
kosmetiikkaa

Yleisöäänestyksessä eniten ääniä sai Marina
Laine, jonka omistama Marina’s Lab on kehittä-
mis- ja kasvuvaiheessa oleva, luonnonmukais-
ta kosmetiikkaa valmistava porilainen yritys.
Tuotevalikoimaan kuuluu käsin valmistettuja
zero-waste-tuotteita: palasaippuoita, jalkakyl-
pysuoloja ja vartalokuorintoja. Tuotteet ovat
vegaanisia, eivätkä ne sisällä palmuöljyä tai sul-
faatteja, eikä niitä ole testattu eläimillä.

– Näiden tuotteiden avulla pystyy järjestämään
ihanan rentouttavan koti-spa-hetken kiireisessä
arjessa, kertoo Marina Laine.

– Tuotteet on suunnattu kuivalle, herkälle ja
atooppisille iholle sekä kaikille, jotka tykkäävät
kauniista ja hyväntuoksuista kosmetiikkatuot-
teista.

Marina Laine on kehittänyt kaikki yrityksen tuot-
teet vankan kemianalan ammattiosaamisen ja
omien arvojensa pohjalta. Yrittäjä on rohkeasti
uskaltanut jättää vakaan päivätyön ja tavoittelee
nyt yritykselleen ripeää kasvua.

Satakunnan Vuoden Uusyrittäjä -kilpailu
Uusyrittäjäkilpailu järjestetään Satakunnassa vuosittain touko-syyskuussa.
Kilpailu järjestettiin tänä vuonna neljättä kertaa. Kahdeksan finalistin joukos-
ta valitsi asiantuntijaraati vuoden 2025 voittajan ja yleisö oman suosikkinsa.
Voittaja palkittiin 2000 euron rahapalkinnolla ja yleisöäänestyksen voittaja
1000 euron rahapalkinnolla.

Tuomaristoon kuuluivat Jukka Hurrila (yrittäjä, Porin Seudun Yrityspal-
veluyhdistys ry:n hallituksen puheenjohtaja), Kati Suomi (Markkinoinnin
apulaisprofessori, Turun yliopiston kauppakorkeakoulun Porin yksikkö) ja
Jari Taimi (yrittäjä). Palkinnot lahjoitti Porin Seudun Yrityspalveluyhdistys ry,
Prizztech Oy ja Satakunnan Yrittäjät.

Yleisöäänestyksessä eniten ääniä keräsi
Marina’s Labin Marina Laine Porista.

Kilpailun tuomaristo: Kati Suomi, Jari Taimi ja Jukka Hurrila.

Loppukilpailussa olivat palkittujen lisäksi mukana seuraavat yritykset: Hellulan Kaffila / Heli Lähteenmäki (Pori), HL perhepalvelut Oy / Helene Lampila
(Pori), Mediamaisen / Senni Valiola (Huittinen), Suvin Siivouspalvelu / Suvi Mäkelä (Pori, Lavia) ja Viikkarin Kukka / Suvi Palomäki (Pori).

2025

Lue lisää Satakunnan Vuoden Uusyrittäjäkilpailusta 2025: www.entersatakunta.fi/vuodenuusyrittaja2025

19

Uusyrityskeskus
Enter Satakunta
Uusyrityskeskus EnterTM Satakunta antaa
ohjausta liikeidean kehittämiseen ja
liiketoimintasuunnitelman laatimiseen
sekä tietoa rahoitusmahdollisuuksista,
luvista ja ilmoituksista. Meiltä saat
apua myös starttirahan hakemiseen,
veroasioihin ja yrityksen rekisteröintiin.

Maksuton yrittäjyysneuvonta (ajanvaraus)
www.entersatakunta.fi/ajanvaraus

Starttiraha
www.entersatakunta.fi/starttiraha

Maksuttomat yrittäjyysinfot
www.entersatakunta.fi/yrittajainfot

Loppukilpailussa olivat palkittujen lisäksi mukana seuraavat yritykset: Hellulan Kaffila / Heli Lähteenmäki (Pori), HL perhepalvelut Oy / Helene Lampila
(Pori), Mediamaisen / Senni Valiola (Huittinen), Suvin Siivouspalvelu / Suvi Mäkelä (Pori, Lavia) ja Viikkarin Kukka / Suvi Palomäki (Pori).

Ota rohkeasti yhteyttä!
enter@prizz.fi
02 62 62 62
www.entersatakunta.fi

Uusyrityskeskusten
neuvonta kannattaa
– vaikuttavuus osoitettu
laajassa tutkimuksessa

Suomen Uusyrityskeskukset ry:n tuore vaikut-
tavuustutkimus osoittaa, että verkoston neu-
vontapalveluita hyödyntäneet osakeyhtiöt
ovat liikevaihdoltaan suurempia, työllistäväm-
piä ja pidempi-ikäisiä kuin ilman neuvontaa
perustetut saman kokoluokan osakeyhtiöt.

Yrityksen todennäköisyys päästä liikkeelle
ilman, että se jää nollaliikevaihtoon, on kol-
minkertainen Uusyrityskeskuksen neuvonnan

saaneilla osakeyhtiöillä verrattuna muihin uusiin osakeyhtiöihin. Konkurs-
si- ja selvitystilamenettelyyn ajautumisen riski on vain puolet muihin uu-
siin osakeyhtiöihin verrattuna.

Sekä pitkän että lyhyen aikavälin tarkastelussa Uusyrityskeskusneuvon-
taa saaneiden osakeyhtiöiden liikevaihto on reilusti suurempi kuin muilla.
Uusyrityskeskuksen asiakkaiden yritykset ovat rakenteeltaan vahvempia
ja neuvonta tekee yrityksistä elinkelpoisempia. Myös työllisyyden kehitty-
minen neuvontaa saaneilla osakeyhtiöillä on vahvempi kuin muilla saman
liikevaihdon kokoluokan osakeyhtiöillä.

Tutkimuksessa verrattiin Uusyrityskeskusten asiakkaita muihin samana
ajanjaksona (2015–2024) perustettuihin osakeyhtiömuotoisiin yrityksiin.

Tutkimuksen keskeisiä tuloksia:

•	 Kasvu vahvempaa – liikevaihto +42 % ja henkilöstö +26 %
nopeammin alkuvuosina.

•	 Kestävä vaikutus – 5–10 vuoden jälkeen yritykset työllistävät n. 30 %
enemmän ja tuottavat lähes 20 % enemmän liikevaihtoa.

•	 Konkurssiriski puolittuu – Uusyrityskeskusten neuvonta-asiakkaiden
yritykset selviävät markkinoilla kaksi kertaa todennäköisemmin.

•	 Yhteiskunnallinen hyöty – Yritysten maksamat palkat ja verot
tuottavat kymmeniä miljoonia euroja lisätuloja kunnille ja valtiolle.

•	 Jokainen neuvontaan sijoitettu euro palautuu moninkertaisena
takaisin.

Prizztechin johtama Uusyrityskeskus Enter™ Satakunta kuuluu uusyritys-
keskusten verkostoon, jonka valtakunnallinen kattojärjestö on Suomen
Uusyrityskeskukset ry. Yhdistys tukee, kokoaa ja kehittää uusyrityskeskus-
verkoston toimintaa. Tehtävänä on varmistaa, että jokainen yrittäjyyttä
harkitseva saa laadukasta ja maksutonta neuvontaa – paikallisesti, asian-
tuntevasti ja oikeaan aikaan. Verkostoon kuuluu tällä hetkellä 45 alueellista
uusyrityskeskusta.

LISÄTIETOJA:

Jari-Pekka Niemi
044 7105350
jari-pekka.niemi@prizz.fi

www.entersatakunta.fi/suk_vaikuttavuustutkimus2025
Tietoa Suomen Uusyrityskeskukset ry:stä: www.uusyrityskeskus.fi

Enter Satakunta

20

ANNA SAARI, PRIZZTECH OY

Yrittäjät ja tekoäly
kehittyivät rinnakkain –
koulutusten sisältö elää ajan hermolla

Level Up -hankkeen käynnistyessä vuo-
den 2023 alussa oli tekoäly vielä monel-
le yrittäjälle hämärä käsite. Se oli tuttu
lähinnä uutisista tai teknologia-alan kes-
kusteluista. Nyt, syksyllä 2025, yrityksissä
rakennetaan omia tekoälyassistentteja
esimerkiksi somemarkkinointiin, uutis-
kirjeiden tekoon tai lounaslistojen suun-
nitteluun ja yhä vaativampiin tehtäviin
yrityksen oman datan analysoimiseksi
päätöksenteon avuksi. Teknologinen ke-
hitys on ollut nopeaa ja juuri siihen kou-
lutusten on täytynyt vastata.

Tekoälykoulutuksia on järjestetty koko
hankkeen ajan, ja niiden sisältö on päivit-
tynyt jatkuvasti uusien työkalujen, kieli-
mallien ja käyttötapojen myötä. Keväällä
2024 opeteltiin vielä tekoälyn perusteita
ja tutustuttiin ensimmäisiin generatiivi-
siin sovelluksiin. Jo seuraavaan koulutus-
kertaan mennessä materiaalit oli päivitet-
tävä, kehitys ei pysähtynyt hetkeksikään.
Tämä sykli toistui kerta toisensa jälkeen.

– Tekoälyn oppii vain kokeilemalla, ja
siksi olemme korostaneet käytännön te-
kemistä alusta asti. On ollut hienoa näh-

dä, miten yrittäjät ovat tarttuneet tähän
mahdollisuuteen ja ottaneet uuden tek-
nologian osaksi arkeaan, sanoo hankkeen
projektipäällikkö Heikki Perko.

Koulutuksia on järjestetty pääosin etänä,
tosin hyviä kokemuksia saatiin myös työ-
pajoista. Yrittäjät vaihtoivat ajatuksiaan
tekoälystä Ulvilassa, Eurassa ja Kokemäel-
lä, kun kahden tunnin työpajoissa syntyi
uusia tapahtumakonsepteja ja rakennet-
tiin tekoälyn avulla valmiita verkkosivuja.
Tärkeintä oli päästä kokeilemaan, miten
tekoäly voi konkreettisesti tehostaa arjen
tekemistä, olipa kyse sisällöntuotannosta,
asiakaspalvelusta tai tiedon jäsentämises-
tä.

– Emme tehneet valmista koulutus-
suunnitelmaa vuodeksi eteenpäin ja nou-
dattaneet sitä orjallisesti. Sisällöt elivät ja
kehittyivät koko ajan, aivan kuten teko-
älyratkaisutkin. Juuri siksi ne ovat olleet
niin hyödyllisiä, Heikki jatkaa.

Level Up -hankkeen päättyessä syksyllä
2025 tarve osaamisen kehittämiseen ja
koulutuksiin on kasvanut. Tekoäly kehit-
tyy edelleen nopeasti eikä kehitys pysäh-
dy hankkeen päättymiseen.

Tukea ja asiantuntijuutta on jatkossakin
saatavilla esimerkiksi Robocoast EDIH

-verkoston kautta (www.robocoast.eu).
Yksi uusimmista asiantuntijatahoista on
Satakunnassakin toimiva tutkijayhteisö
GPT-Lab (www.gpt-lab.eu). EU:n digitaa-
listen taitojen portaalista (digital-skills-
jobs.europa.eu) löytyy myös ajankoh-
taista tietoa tekoälyyn ja kyberturvaan
liittyvistä koulutuksista.

LISÄTIETOJA

Heikki Perko
044 710 5361
heikki.perko@prizz.fi

"Sisällöt elivät ja
kehittyivät koko
ajan, aivan kuten
tekoälyratkaisutkin.

Tekoäly on muuttanut yrittäjien arkea vauhdilla. Level Up -hankkeen
koulutuksissa yritykset ovat oppineet hyödyntämään uusia tekoälytyökaluja
käytännön työssä. Koulutusten sisältöä on päivitetty jatkuvasti, sillä
teknologinen kehitys ei pysähdy hetkeksikään.

21

Yrityskehittäjä Heikki Perko ja Robocoast EDIH asiantuntija Timo Santa-Nokki Satakunnan ammattikorkeakoulusta keskustelevat Level Up-
koulutuksista ja Digital skills & jobs -alustan toiminnasta. Kuva: Kati Kiljunen.

22

Tuttu mies aika monelle satakuntalaiselle
yrittäjälle on Markku Kivinen, joka toimi
Satakunnan Yrittäjien toimitusjohtajana
vuodesta 2007 aina eläkkeelle jäämiseen-
sä vuonna 2024 asti. Tätä nykyä Markku
Kivisen päivät kuluvat perheen ja har-
rastusten parissa Ahlaisissa sijaitsevalla
vapaa-ajan asunnolla ja talvisin kaupun-
gissa.

– Perheeseeni kuuluvat vaimoni Lenita,
joka on sairaanhoitaja, aikuinen poikam-
me Niko ja hänen puolisonsa Meri sekä
heidän neliviikkoinen poikansa. Harras-
tuksiini kuuluvat mökkeily, veneily ja mu-
seomoottoripyöräily, kertoo Kivinen.

Työuran kaksi vaihetta

Markku Kivisen työura koostui kahdesta
pitkästä jaksosta. Ensimmäinen vaihe si-
sälsi erilaisia esimies- ja asiantuntijateh-
täviä Nesteen liikenneasemaverkostossa.

– Viimeisin tehtäväni oli Neste K -verkos-
ton toimitus- ja ketjujohtajana johtaa
noin 110 liikenneasemaa, joista osassa
toimi K-kauppa, Motorest-ravintola, Quick
Wash -pikapesu sekä erilaiset autoilupal-
velut. Henkilökuntaa asemilla oli lähes
1300, kuvailee Kivinen.

– Toimin myös ketjuohjauksessa ja liik-
keenjohtamisen neuvonantajana sekä
markkinoinnin ja myynnin johdossa, ja
työskentelin Helsingissä, Tampereella, Tu-
russa ja Satakunnassa.

Satakunnan Yrittäjien toimitusjohtajana
Kivinen ehti toimia peräti 17 vuoden ajan.

– Tehtävänäni oli kehittää yrittäjien
toimintaedellytyksiä Satakunnassa sekä
tarjota jäsenille edunvalvontaa ja neu-
vontapalveluja, kuten työsuhde-, vero- ja
lakineuvontaa. Lisäksi järjestimme omis-
tajanvaihdos- ja hankintaneuvontaa sekä
aloittavan yrittäjän neuvontaa yhteistyös-
sä Prizztechin kanssa. Toimin myös Sata-

kunnan Yrittäjien tilitoimiston hallituksen
puheenjohtajana, kertoo Kivinen.

Yritysmentoriksi ryhtyminen

Markku Kivinen on tuore yritysmentori,
jonka ensimmäinen mentorointisuhde
on vasta käynnistymässä. Hänen erityis-
osaamistaan ovat kaupan ja palvelualojen
johtaminen, markkinointi ja myynti. Myös
kehitystehtävät ja innovaatiot ovat olleet
keskeisessä roolissa hänen urallaan.

– Ensimmäinen mentorointini on sovit-
tu ja odotan tapaamista kiinnostuneena.
Uskon, että mentoroinnista on hyötyä niin
aloittaville kuin kokeneemmille yrittäjille.
Halusin lähteä yritysmentoriksi, koska
olen urani aikana toiminut paljon yritys-
ten neuvontapalveluiden parissa ja yrittä-
jyys on minulle tärkeää. Koen voivani hyö-
dyntää työkokemustani yritysten hyväksi
ja pysyä samalla ajan tasalla PK-yritysken-
tän tapahtumista, päättää Kivinen.

Satakunnan Yrittäjien
entinen toimitusjohtaja
Markku Kivinen aloittaa
uuden luvun urallaan –
mentorina. Ensimmäinen
tapaaminen on haastattelua
tehtäessä vasta edessä,
mutta motivaatio jakaa
kokemusta on vahva.

Kun kokemukset kohtaavat:

Markku Kivisen pojan Nikon perheeseen kuuluva Kerttu-koira pääsee usein veneilemään
"pappan" kanssa.

Markku Kivinen, yritysmentori

Mentorointi tuo yhteen kokeneen
ammattilaisen ja kasvuyrittäjän

PEKKA VIRTANEN, PRIZZTECH OY

23

Marina Laine, yritysmentoroitava

Kun kokemukset kohtaavat:

"Uskon, että
mentoroinnista
on hyötyä niin
aloittaville kuin
kokeneemmille
yrittäjille.

Luonnonkosmetiikkayrittäjä Marina Laine tietää, miten oikea mentori voi
vauhdittaa kasvua ja tuoda varmuutta päätöksiin. Teijo Virtanen on eräs
heistä, joiden osaamista ja kokemusta Marina on saanut hyödyntää.

Jos haluat itsellesi
yritysmentorin tai haluaisit
ryhtyä yritysmentoriksi,
ota yhteyttä:

Palvelukoordinaattori
Ilona Wessman
puh. 044 978 6280
ilona.wessman@prizz.fI

Yritysasiamies
Pekka Virtanen
puh. 044 710 5453
pekka.virtanen@prizz.fi

Voit myös tutustua tarkemmin
mentoritoimintaan verkkosivuillamme:

www.prizz.fi/yritysmentorit

Mentorointi tuo yhteen kokeneen
ammattilaisen ja kasvuyrittäjän

Marina Laine on kemian tohtori, jolla on vuosien kokemus tutkimustyös-
tä. Nykyään hän toimii yksinyrittäjänä ja pyörittää porilaista luonnon-
kosmetiikka-brändiä – Marina’s Labia. jonka hän perusti vuonna 2021.
Marinan työnkuvaan kuuluu mm. tuotteiden kehitys, valmistus ja myynti.

– Marina’s Lab -tuotevalikoimassa on palasaippuoita, shampoopaloja,
vartalokuorintoja ja jalkakylpysuoloja. Tuotteet on kehitetty erityisesti
herkälle ja kuivalle iholle, ja ne sopivat kaikille, jotka arvostavat puhtaita
raaka-aineita, kotimaisuutta ja ekologisuutta. Niiden avulla voi järjestää
itselleen koti-spa-hetken ja pienen hengähdystauon arjen keskelle, ku-
vailee Laine.

Marinan mentorisuhde sai alkunsa, kun hän kaipasi sparrausta ja uusia
näkökulmia.

– Minulla on ollut ilo työskennellä useamman mentorin kanssa, ja jo-
kainen on tuonut mukanaan oman osaamisensa ja kokemuksensa. Kai-
pasin erityisesti tukea liiketoiminnan kehittämiseen, myyntiin ja strate-
giaan. Mentorointi on tarjonnut neuvoja, rohkaisua ja keskusteluja, jotka
auttavat näkemään asiat uudesta kulmasta. Uskon sen vievän yritystäni
seuraavalle tasolle ja suosittelen mentorointia lämpimästi – se on sijoitus
sekä yrityksen että oman kasvun hyväksi, toteaa Marina Laine.

24

Magnesium-
lisäyksellä
puhtia
biokaasu-
prosessiin

Hämeen ammattikorkeakoulun Laura Kannisto ottamassa näytettä biokaasureaktorista. (Kuva Onni Tappola, HAMK)

Ravinteiden talteenottoa tutkivassa Bio-
Struvi-hankkeessa testattiin magnesium-
hydroksidin lisäämistä biokaasuproses-
siin laboratoriomittakaavassa. Hämeen
ammattikorkeakoulun toteuttamassa
tutkimuksessa saatiin lisänäyttöä mag-
nesiumlisän positiivisista vaikutuksista
prosessiin.

– Kokeessa biokaasuprosessin raaka-
aineena käytettiin Uudessakaupungissa
sijaitsevan Biolinjan biokaasulaitoksen
syötemateriaalia, joka sisältää muun mu-
assa erilliskerättyä biojätettä, lantaa sekä
elintarviketeollisuuden jätteitä, toteaa
kokeet toteuttanut tekninen asiantuntija
Laura Kannisto Hämeen ammattikorkea-
koulusta.

– Magnesiumlisällä huomattiin olevan
tiettyjä positiivisia vaikutuksia biokaasu-
prosessiin. Oletuksen mukaan fosforin
havaittiin sitoutuvan kiintoaineeseen.
Lisäksi hajua tuottavan rikkivedyn määrä
väheni ilman että biokaasun tuotanto-
määrä kärsi.

Magnesiumlisän avulla biokaasulaitok-
selle tulevista ravinteista fosfori ja typpi

voitaisiin saada tehokkaasti talteen saos-
tamalla ravinteet struviitiksi, joka on
hienojakoinen ja jauhemainen lannoite-
tuote. Prosessoituna raemainen struviitti
voitaisiin kuljettaa sekä levittää pelloille
huomattavasti tehokkaammin ja talou-
dellisemmin kuin lietemäinen mädäte.

– Jätevedenpuhdistamoilla ja biokaa-
sulaitoksilla struviittia muodostuu luon-
nollisesti sopivissa olosuhteissa. Hallitusti
kerättynä se on tehokas lannoite, jota ei
kuitenkaan Suomessa vielä nykyään oteta
talteen, toteaa BioStruvi-hankkeen pro-
jektipäällikkö Iiris Puhakka Prizztechistä.

– Yhteiskunnassamme muodostuu
runsaasti ravinnepitoisia sivuvirtoja esi-
merkiksi maatiloilta ja teollisuudesta.
Vuosittaisesta lannoitustarpeesta yli
100 % fosforista ja noin 10 % typestä
voitaisiin kattaa ravinteiden tehokkaalla
talteenotolla. Ravinteiden tehokas kier-
rättäminen parantaa lannoitteiden huol-
tovarmuutta, sillä Suomi on lähes täysin
riippuvainen lannoitteiden tuonnista.
Työskentelemme ahkerasti, jotta kiinnos-
tus sekä kierrätysravinteiden tuotantoon
että käyttöön lisääntyisi, päättää kier-
rätysravinteiden parissa jatkavan STRU-
VIKS-hankkeen projektipäällikkö Julia
Pihlavisto-Hakala.

Hämeen ammattikorkeakoulun toteut-
taman magnesiumhydroksidikokeen tu-
losraportti on luettavissa kokonaisuudes-
saan Prizztechin nettisivuilta:
www.prizz.fi/biostruvi.

LISÄTIETOJA:

Iiris Puhakka
040-7574 706
iiris.puhakka@prizz.fi

IIRIS PUHAKKA, PRIZZTECH OY "Ravinteiden
tehokas
kierrättäminen
parantaa
lannoitteiden
huoltovarmuutta.

25

Hämeen ammattikorkeakoulun Laura Kannisto ottamassa näytettä biokaasureaktorista. (Kuva Onni Tappola, HAMK)

Prizztechin asiantuntija Julia Pihlavisto-Hakala ja Satafood Kehittämisyhdis-
tyksen kiertotalousasiantuntija Katri Juva esittelivät marraskuussa Jämijär-
vellä biometaania teollisuuden polttoaineena. Yhteistyössä Biovahva-hank-
keessa laadittu raportti Biokaasu Satakunnassa – saatavuus ja teollisuuskäyttö
kokoaa yhteen maakunnan biokaasun tuotannon nykytilan, tulevaisuuden
mahdollisuudet sekä käytännön esimerkkejä biometaanin hyödyntämisestä
teollisuudessa. Biokaasulla on nyt uusi nousu, kun liikennekäytön sijaan ky-
synnän kasvu tuleekin teollisuudesta.

Satakunnassa on parhaillaan käynnissä vahva biokaasulaitosbuumi. Kolmen
toiminnassa olevan teollisen laitoksen lisäksi Porin Luotsinmäen laitos laa-
jenee ja Säkylään suunnitellaan kahta uutta laitosta. Kansallisesti biokaasun
tuotannon arvioidaan tuplaantuvan lähivuosina.

– Teollisuudessa käytetään paljon maakaasua, jonka voi korvata biometaa-
nilla. Lisäksi moniin fossiilisiin prosesseihin biometaani sopii hyvin, kertoo
Pihlavisto-Hakala.

Yhteistyö Prizztechin ja Satafoodin välillä on ollut tiivistä ja oppimista tukevaa.
– Kun asioita tutkitaan ja kehitetään yhdessä, kaikki oppivat enemmän. Sa-

malla löydetään ratkaisuja, joita yksin ei huomaisi. Biokaasualan kehitystyö
vaatii monialaista osaamista, verkostoja sekä alueellista yhteistyötä, Juva ja
Pihlavisto-Hakala toteavat.

Raportti Biokaasu Satakunnassa – saatavuus ja teollisuuskäyttö on luettavissa
Prizztechin verkkosivuilla osoitteessa prizz.fi/biokaasua-teollisuuteen.

LISÄTIETOJA

Julia Pihlavisto-Hakala
050 434 2163
julia.pihlavisto-hakal@prizz.fi

BioStruvi

Tavoite: Biologisen fosforinpoiston ja
struviittikiteytyksen kehittäminen

Toteutusaika:
1.10.2024-30.11.2025

Struviitiksi jätevesistä
ja sivuvirroista – STRUVIKS
Tavoite: Selvittää biologiseen
fosforinsaostukseen (BioP) perustuvan
jätevedenpuhdistusprosessin
palautuslietteen sopivuus ravinteiden
talteenottoon struviittina.

Toteutusaika:
1.9.2025 – 31.12.2026

Hankkeet ovat saaneet rahoitusta
Ympäristöministeriön ”Vesien ja meren
tilan parantamisen (Ahti)” ravinteiden
kierrätysohjelmasta.

Teollisuuskäyttö luo
uutta biokaasubuumia

Prizztechin asiantuntija Julia Pihlavisto-Hakala ja Satafood Kehittämis-
yhdistyksen kiertotalousasiantuntija Katri Juva tuottivat tiiviin tietopaketin
biometaanin käytöstä teollisuuden polttoaineena.

26

Tällä palstalla esittelemme eri tehtävissä toimivia prizztechläisiä
ja heidän kuulumisiaan.

Sami Weber
Projektipäällikkö

Olen koulutukseltani esitys- ja teatteri-
tekniikan medianomi sekä liiketalouden
tradenomi. Tällä hetkellä työskentelen
projektipäällikkönä viidenkymmenen
prosentin työajalla Prizztechin Event-
coast-kehittämisteemaan kuuluvassa
Eventgrow-hankkeessa. Toisen puolen
työajastani toimin esitystekniikan free-
lancerina ja konsulttina oman yritykseni
W Audio and Visuals Oy:n kautta. Tapah-
tumat ovat siis monellakin tapaa merkit-
tävä osa työelämääni.

Tapahtumiin liittyvää osaamista olen
kerryttänyt toimiessani pitkään Äänirasia
Tapahtumantekijä Oy:n tuotantopäällik-
könä, jossa tein teknikon töiden lisäksi
muun muassa kehitystyötä ja myyntiä se-
kä projektipäällikön ja teknisen tuottajan
töitä.

Tällä hetkellä suoritan työn ohella kaup-
patieteiden maisterin tutkintoa. Työn
ja koulun lisäksi aika kuluu perheen ja
harrastusten parissa. Harrastuksiani ovat
musiikki, tanssi, kamppailu-urheilu ja
kuntoilu.

Una Harnett
Projektipäällikkö

Aloitin projektipäällikkönä Prizztechissä
huhtikuussa 2025 Uutta osaamista Sata-
kunnan tapahtumateollisuusklusterille
-hankkeessa. Keskitymme tapahtuma-
alan toimijoiden osaamisen ja rekrytoin-
nin kehittämiseen sekä edistämme työ-
voiman perehdyttämistä digitaalisella
työkalulla. Järjestämme kyselyiden ja
osaamistarpeiden pohjalta työpajoja ja
seminaareja, jotka tarjoavat uusinta tietoa
tapahtuma-alan toimijoille. Päivittäinen
työskentely tapahtuma-alan sidosryh-
mien kanssa on inspiroivaa!

Taustaltani olen kulttuurialan asiantuntija
ja minulla on musiikkitieteen FM-tutkinto
Jyväskylän yliopistosta sekä muusikon
ja musiikkiteknologin ammattitutkinnot
Palmgren-konservatoriosta. Sivuaineina
yliopistolla opiskelin mm. yhteiskuntatie-
teitä, taidehistoriaa ja sukupuolentutki-
musta.

Olen aktiivinen muusikko ja laulaja, viime
aikoina irlantilainen kansanmusiikki ja
bodhrán-rumpu ovat inspiroineet minua
musiikillisesti. Vapaa-ajalla harrastan ny-
kytanssia, flowjoogaa, kuntosalilla käyntiä
ja elokuvia – olen intohimoinen cinefiili.

Sari Salo
Johtaja, hallinto- ja tukipalvelut

Aloitin Prizztechissä hallinto- ja tukipal-
veluiden johtajana helmikuussa, lähes
vuosi on kohta vierähtänyt uuden äärellä!
Vastuualueeseeni kuuluvat hallinto-, ta-
lous-, HR- ja viestintäasiat. Näihin liittyviä
tehtäviä kanssani tekee tehokas ja osaava
neljän hengen tiimi.

Aikaisemmista työpaikoista olen saanut
kokemusta erityisesti HR- ja työhyvin-
vointiasioista, rekrytoinneista sekä cont-
rollerin tehtävistä. Tutkintoja on muuta-
mia liiketalouden, henkilöstöjohtamisen
ja työkykyjohtamisen saralta.

Arki poikakolmikon kanssa on aktiivis-
ta. Ehkä minusta vielä joskus kuoriutuu
multasormi tai viherpeukalo, mutta tähän
asti pihalla on ollut käyttöä lähinnä jalka-
pallokenttänä, frisbeegolf-väylänä, pol-
kupyörien stunttipaikkana tai mopojen
parkkialueena.

Vapaa-aikaani ovat aina kuuluneet liikun-
ta ja musiikki. Aikuisiällä aloitin sakso-
fonin soiton ja nyt saan olla osa hienoa,
keikkailevaa PTS-puhallinorkesteria. Elä-
mä on opettanut, että ajan kyllä saa riittä-
mään itselle tärkeisiin asioihin, vaikka se
vaatisikin hieman sovittelua.

Enter Satakunta

Minustako yrittäjä?
Minustako yrittäjä -infoissa saat tietoa
yrittäjyydestä ja yrityksen perustamiseen liittyvistä
asioista sekä starttirahasta ja maksuttomista
aloittavan yrittäjän neuvontapalveluista. Infot on
tarkoitettu kaikille yrittäjyydestä kiinnostuneille tai
yritystoiminnan käynnistämistä suunnitteleville.

Uusyrityskeskus Enter Satakunnan järjestämissä
infoissa yrittäjyydestä kertoo Uusyrityskeskuksen
yrittäjyysasiantuntija. Mukana on myös
työllisyyspalvelujen starttiraha-asiantuntija.

Yrittäjyysinfot Porissa livenä:

•	 Tiistaina 25.11. klo 14–16
Prizztech Oy / Uusyrityskeskus
Enter Satakunta
Gallen-Kallelankatu 8, Pori

•	 Keskiviikkona 21.1.2026 klo 17–19
Kansalaisopisto,
Gallen-Kallelankatu 14, Pori.

Ilmoittaudu viimeistään infopäivänä klo 12:

prizz.fi/minustako-yrittaja

27

TA PA H T U M I A Nimityksiä

Jussi Kuusiniemi on nimitetty
asiantuntijaksi Turvallisuus-
ja puolustussektorin
kasvumahdollisuudet
Satakunnassa -hankkeeseen.

Tuula Raukola on nimitetty
projektipäälliköksi Vihreän
siirtymän teollisuusalueiden
kehityssuunnitelmat
-hankkeeseen.

Petteri Kurkinen on nimitetty
projektipäälliköksi Turvallisuus-
ja puolustussektorin
kasvumahdollisuudet
Satakunnassa -hankkeeseen.

Sami Weber on nimitetty
projektipäälliköksi
EventGrow -hankkeeseen.

Kaisa Löfgren on nimitetty
asiantuntijaksi EventGrow-
hankkeeseen.

Tulevaisuuden yrittäjyys-
kasvatus -seminaari

27.11.2025 klo 13.30 - 16.00
Kehräämö Pori, Pohjoisranta 11, Pori

Tervetuloa verkostoitumaan ja kuulemaan ajankohtaisia
puheenvuoroja yrittäjyydestä ja yrittäjyyskasvatuksesta!

Keynote-puhujana Perttu Pölönen, futuristi ja tietokirjailija,
joka tunnetaan työelämän, teknologian ja koulutuksen
tulevaisuutta käsittelevistä luennoista ja kirjoista. Pölönen on
valittu Vuoden luovimmaksi suomalaiseksi Slushissa (2014),
nimetty yhdeksi Euroopan lupaavimmista alle 35-vuotiaista
innovaattoreista MIT Tech Review’n toimesta (2018) ja
palkittu Mensa-palkinnolla (2021).

Tilaisuus on maksuton ja avoin kaikille aiheesta
kiinnostuneille!

Lue lisää ja ilmoittaudu:

prizz.fi/ tulevaisuudenyrittajyyskasvatus

BENJAMIN SÄRKKÄ
kyberturvallisuus- ja
tietoturva-asiantuntija

ALEKSI HARJU
toimitusjohtaja,
Suomen Imurikeskus Oy

Tietoturvauhat yleistyvät
– miten yritys pysyy
askeleen edellä?
27.11.2025 klo 12.00 - 16.00
Scandic, Pori

Yrityksiin kohdistuvat tietoturvauhat kasvavat jatkuvasti,
ja riskit voivat realisoitua nopeammin kuin koskaan.
Miten yritys voi varautua ja pysyä kehityksen kärjessä?
Tule kuulemaan asiantuntijan ja yrittäjän näkökulmat
ajankohtaiseen aiheeseen – sekä osallistumaan
käytännönläheiseen työpajaan, jossa pääset soveltamaan
oppeja heti käytäntöön.

Lue lisää ja ilmoittaudu:

prizz.fi/tietoturvauhat-yleistyvat

K atso l i sää tapahtumia osoitteesta pr izz . f i / tapahtumat

PERTTU PÖLÖNEN
futuristi ja tietokirjailija

