

Euroopan unioni
Euroopan aluekehitysrahasto

Hankehakemus

Kestävää kasvua ja työtä 2014–2020
Suomen rakennerahasto-ohjelma

Uudenmaan liitto
Nylands förbund

Viranomaisen merkintöjä

Käsittelijä	Puhelinnumero
Hakemusnumero 300821	Hankekoodi
Hakemustyyppi Uusi	Tila Keskeneräinen

1 Viranomainen, jolle hakemus osoitetaan

Viranomainen Uudenmaan liitto
Käsittelevä liitto Uudenmaan liitto

2 Hakijan perustiedot

Hakijan virallinen nimi Oulun kaupunki	
Organisaatiotyyppi Kunta	Y-tunnus 0187690-1
Jakeluosoite PL 54	Puhelinnumero 050 569 5281
Postinumero 90015	Postitoimipaikka Oulun kaupunki
Tilinumero (IBAN) FI11 5741 3620 0041 08	BIC OKOYFIHH
WWW-osoite http://www.ouka.fi	
Hankkeen yhteyshenkilön nimi SIRVIÖ JUHA	Yhteyshenkilön asema hakijaorganisaatiossa Ohjelmakoordinaattori
Yhteyshenkilön sähköpostiosoite juha.sirvio@ouka.fi	Yhteyshenkilön puhelinnumero 050 569 5281
Hakijoiden lukumäärä tai tuen siirto -menettely <input type="checkbox"/> Vain yksi hakija <input checked="" type="checkbox"/> Hakijoita on useampi kuin yksi (yhteishanke) <input type="checkbox"/> Hakija siirtää osan haettavasta tuesta yhdelle tai useammalle taholle hankkeen toteuttamista varten (tuen siirto)	

Osatoteuttajat

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) nimi	Y-tunnus	Organisaatiotyyppi
Vantaan kaupunki	0124610-9	Kunta
Tampereen kaupunki	0211675-2	Kunta
Turun kaupunki	0204819-8	Kunta
Turku Science Park Oy Ab	2322323-1	Muu julkisoikeudellinen oikeushenkilö
Tampereen kaupunkiseudun elinkeino- ja kehitysytio Tredea Oy	2252888-5	Muu julkisoikeudellinen oikeushenkilö
Tampereen yliopisto, Tiedon, Tieteen, Teknologian ja Innovaatioiden tutkimuskeskus(TaSTI)	0155668-4	Yliopisto
Pirkanmaan liitto	FI08283084	Kuntayhtymä
Helsingin kaupunki	0201256-6	Kunta
Forum Virium Helsinki Oy	2170029-2	Muu julkisoikeudellinen oikeushenkilö
Espoon kaupunki	0101263-6	Kunta
Oulun yliopisto	FI0245895-5	Yliopisto

Perustele, miksi hanke toteutetaan yhteishankkeena.

Hanke on osa 6Aika – avoimet ja älykkäät palvelut -strategian toteutusta ja strategian avoimet innovaatioalustat -teeman kärkihanke, johon kaikki kuutoskaupungit (Helsinki, Espoo, Vantaa, Tampere, Turku ja Oulu) osallistuvat.

6Aika -strategia on rakennerahasto-ohjelmakauden kestävän kaupunkikehityksen strategia (yhdenntyn alueellisen strategian pohjalta, ITI= Integrated Territorial Investment). Hankkeen toteutus vaatii sekä keskitettyä koordinaointia että kaupunkikohtaisia toimenpiteitä ja siksi hanke toteutetaan kuutoskaupunkien ja alueilla toimivien asiantuntijaorganisaatioiden yhteishankkeena.

3 Hankkeen perustiedot

Hankkeen julkinen nimi Kuutoskaupunkien avoimet innovaatioalustat kärkihanke	
Alkamispäivämäärä 1.1.2015	Päätymispäivämäärä 31.12.2017
Toimintalinja 2. Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen	
Erytystavoite 4.1. Tutkimus-, osaamis- ja innovaatiokeskittymien kehittäminen alueellisten vahvuuksien pohjalta	

4 Tiivistelmä (julkaistaan internetin tietopalvelussa)

4.1 Hankkeen julkinen tiivistelmä (tavoitteet, toimenpiteet, tulokset)

6Aika -Avoimet ja älykkäät palvelut on kestävän kaupunkikehityksen strategia, jossa ovat mukana Suomen suurimmat kaupungit, ns. kuutoskaupungit Helsinki, Espoo, Vantaa, Tampere, Turku ja Oulu. 6Aika -strategiaan kuuluu kolme yhteistyöakselia: avoin data, avoin osallisuus ja avoimet innovaatioalustat.

Innovaatioalustat ovat toiminnallisia kokonaisuuksia, joissa kaupunkiyhteisö yhdessä synnyttää uusia ratkaisuja ja uutta liiketoimintaa. Infra, fyysiset ja virtuaaliset ympäristöt, tuotteistetut prosessit ja toimintamallit sekä ihmi-set yhdistyvät arvoa luovaksi toiminnaksi.

Kuutoskaupunkien avoimet innovaatioalustat -kärkihanke toteuttaa 6Aika-strategian ja sen avoimet innovaatioalustat -teeman tavoitteita. Kärkihankkeen ensisijainen tarkoitus on vahvistaa Suomen kilpailukykyä yhdistämällä suurimpien kaupunkien innovaatio- ja kehitysympäristöt kansalliseksi avoimen innovaatioalustojen verkostoksi. Kokonaisuuden tavoitteena on synnyttää uutta osaamista, liiketoimintaa ja työpaikkoja. Kuutoskaupunkien toimintaympäristöjen erilaisuutta ja erityisyyttä hyödyntäen luodaan parhaat käytänteet, toimintamallit ja konseptit kaupunkiratkaisujen liiketoimintapotentiaalille (Smart Market Creation).

Kärkihanke hyödyntää kaupunkien parasta osaamista ja innovaatiotoiminnan vahvuuksia, jotka nousevat kaupunkien omista älykkään erikoistumisen valinnoista. Kärkihankkeen sisällöt palvelevat kunkin kaupungin omia strategisesti tärkeitä kehittämiskohteita sekä yhteistä tavoitetta nostaa kansallisen avoimen innovaatioalustan käyttöön kuuden

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

suurimman kaupungin erityisvahvuudet.

Toimintamallin tuloksena on verkostomainen ja vetovoimainen kaupunkien innovaatiokeskittymistä muodostuva kansallinen innovaatioalusta, joka tukee suomalaisen innovaatioympäristön kansainvälistymistä ja toimintaedellytyksiä digitalisoituvassa maailmassa. Kärkihankeessa rakennettava avoimien innovaatioalustojen kansallinen verkosto tarjoaa yrityksille, tutkimusorganisaatioille ja muille kohderyhmille "yhden luukun" periaatteella toimivan toimintalähtöisen tuotteiden, ratkaisujen ja palveluiden kehitysympäristön. Tavoitteena on helpottaa yritysten toimintakenttää kuntasektorissa Smart City ratkaisujen kehittäjänä, jalkauttaa markkinavuoropuhelu yritysten kanssa osaksi kuntien normaalia toimintaa sekä tukea vientiyrityksiä ja invest-in aktiviteetteja tarjoamalla kansallisesti merkittävä kuuden suurimman kaupungin referenssialusta. Samalla kaupunkien toimintamallia muutetaan palveluntuottajasta kohti innovatiivisten palveluiden mahdollistajaa.

Hankkeessa kehitetään yhteistyössä kuutoskaupunkien kanssa hyvien käytäntöjen jakamista edistäviä pysyviä rakenteita ja toimintamalleja, jotka sulautuvat osaksi kaupunkien normaalia toimintaa. Tekemisessä korostuvat kuutoskaupunkien välinen tiivis yhteistyö ja yhdessä sovitut toimintamallit, jotka mahdollistavat ratkaisujen skaalautuvuuden ja hyötyjen moninkertaistuminen.

4.2 Hankkeen nimi englannin kielellä

Open Innovation Platform of Six City Strategy

4.3 Hankkeen julkinen tiivistelmä englannin kielellä

Täydennetään

5 Hankkeen tarve, tavoitteet ja kohderyhmä

5.1 Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Miten hanke on valmisteltu? Miten valmistelussa on otettu huomioon aiemmin rahoitettujen hankkeiden tulokset?

Hankkeella pyritään vastaamaan kaikkien kaupunkien yhteisiin kansallisesti/kansainvälisesti ajankohtaisiin haasteisiin;

1. Uutta luova talous - toimialojen murroksesta uutta liiketoimintaa

Perinteisten toimialojen rajapinnoille syntyvä uusi liiketoiminta on mahdollisuus sekä kokonaan uuden yritystoiminnan aikaansaamiseen että toimivien yritysten liiketoiminnan uudelleen suuntaamiseen. Käynnissä olevan nopean rakennemuutoksen seurauksena palvelujen merkitys on kasvanut. Kaupungit julkisen sektorin toimijoina eivät tuota markkinatuotteita, joten sen innovaatiotoiminnalla on mahdollistajan rooli. Toiminnan keskiössä on yritysten avoimille markkinoille suunnattujen uusien palveluiden ja laitteiden tuotteistamisen mahdollistaminen avoimessa innovaatioympäristössä ja sitä kautta lisääntyvien tuotekehitysinvestointien ja työpaikkojen syntyminen..

2. Kustannusvaikuttavat tulevaisuuden palveluinnovaatiot

Julkisten palveluiden järjestämiseen kohdistuu lähitulevaisuudessa suuria muutospaineita. Palveluiden kysyntä kasvaa väestön ikääntyessä. Julkisen talouden reunaehdot tiukentuvat ja kaupunkien on pystyttävä samanaikaisesti vastaamaan palveluiden kasvavaan kysyntään sekä nostamaan palveluiden laatua ja yksilöllisyyttä. Käyttäjälähtöisyys vaatii uusia toimintamuotoja, joissa kuntalaisten on pystyttävä myös ohjaamaan valinnoillaan palveluita sekä osallistuen suunnittelemaan uusia palveluita. Palveluinnovaatio voi olla uusi liiketoimintamalli, uusi asiakasrajapinta, tapa tarjota palvelu asiakkaalle tai uusi palvelu. Palveluiden laatuun ja määrään kohdistuvat paineet sekä niukkenevat resurssit nostavat julkisten palveluiden innovaatiot ja tuottavuuden kehittämisen kohteeksi.

Avoimet innovaatioalustat ovat modernin kaupunkikehittämisen keskeisiä työkaluja, joilla kehittämisen innovaatiovaikutuksia ja osallistuvuutta voidaan merkittävästi lisätä. Kaupunkikehitykselle innovaatioalusta

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

toimintamalli tarkoittaa mm. toimintalähtöistä kaupungin palvelujen ja prosessien avaamista kehitysalustaksi sekä aktiivista markkinavuoropuhelua yritys- ja tutkimuskentän suuntaan.

Suomalaiseen innovaatioalusta-ajatteluun liittyvä potentiaali on laajasti (kotimaassa ja kansainvälisesti) tunnistettu eri kaupungeissa toteutettujen kehittämisympäristöjen hyvien tulosten kautta. Julkisen sektorin mahdollistaman innovaatiotoiminnan kasvun haasteena on ollut kaupunkien hyvinkin erilaiset toimintaympäristöt sekä kaupunkien omat strategisesti tärkeät kehittämisen kohteet innovaatiotoiminnassa joilla tavoitellaan uutta alueellista kasvua ja elinvoimaa. Hajanaisen toimintakentän vuoksi kansalliseen innovaatioalustoihin liittyvän potentiaalin realisoiminen on ollut haasteellista.

6Aika kärkihankeella tuetaan kaupunkien innovaatioalustojen kehitysprosessia yksittäisistä hankkeista, toimenpiteistä ja kokeiluista kohti kansallista verkostomaista toimintamallia. Valmistelussa on tunnistettu tarve hyvien käytäntöjen jakamisen toimintamallille ja työkaluille kansallisen innovaatiopotentiaalin edistämiseksi.

Avoimen innovaatioalustan teeman pilotti kokonaisuudet tukevat kärkihankkeen sisältöä.

Hankkeen tarve ja tavoitteet on kartoitettu yhteistyössä kuutoskaupunkien kanssa. Aidon, tarvelähtöisen kansallisen yhteistyön rakentamiseksi kaupunkien kärkihankkeen sisällöt pohjautuvat kaupunkien omiin älykkään erikoistumisen valintoihin. Jokaisen kaupungin vahvuuksista nousevaan innovaatioalustakehittämiseen panostamalla suomalaiset kaupungit voivat myös ottaa keskeisen roolin kansallisen ja eurooppalaisen innovaatiotoiminnan vetureina.

Hankevalmistelu on tehty yhteistyössä alueellisten sidosryhmien (mm. yliopistot, yritykset, maakuntaliitot) kanssa. Valmistelun työkaluina ovat toimineet strategiatoimiston organisoimat työpajat, koordinaatiovastaavan tahon ja kaupunkien kahdenväliset suunnittelu- ja yhteensovittamistapaamiset sekä tiivis yhteydenpito valmisteluvastaaviin tahoihin.

Hankevalmistelua on ohjannut kuuden suurimman kaupungin älykkään erikoistumisen strategiat, Suomen kestävän kehityksen strategia, TEM sininen kirja. Hankkeen sisältö on linjassa Suomen tutkimus- ja innovaatiopoliittisen linjauksen kanssa ja toteuttaa kansallisen innovaatiostrategian päämääriä. Avoimien innovaatioalustojen kärkihanke kytkeytyy vahvasti INKA-ohjelman hankkeisiin sekä poikkileikkaa 6Aika strategian avoin data ja avoin osallisuus - painopisteiden sisältöä.

Valmistelussa on tutustuttu kaupunkien olemassa olevien avoimien innovaatio toimintojen käytäntöihin ja tunnistettu yhteiset haasteet, jotka hanke pyrkii ratkaisemaan.

5.2 Mitkä ovat hankkeen tavoitteet?

Avoimien innovaatioalustojen kärkihankeessa tunnistetaan alueiden vahvuudet koskien innovaatioalustojen kehittämistä ja niihin liittyvät arvoketjut sekä asemoidaan ne kansalliseen ja kansainväliseen viitekehykseen.

Kärkihankkeen tavoitteena on

1. Nostaa kaupunkien innovaatioympäristöjen valmiustasoa vastaamaan tulevaisuuden palveluja kehittävien kotimaisten ja kansainvälis-ten yritysten sekä tutkimuslaitosten tarpeisiin.

- Kehittämisen keskiössä ovat tulevaisuuden alustat, infra sekä käyttäjälähtöiset, ketterät ja avoimet toimintamallit.
- Edistää ja tukea kaupunkiseutujen innovaatioympäristöjen toiminnan kehittämistä, näiden erikoistumista vahvuksiinsa ja kansallisen synergian vahvistamista kuuden suurimman kaupungin innovaatiotoiminnassa.
- Löytää alueiden vahvuuksien kautta yhteistyömallit ja käytänteet, joilla tuetaan kansallista potentiaalia synnyttää

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

uusia innovaatioita.

Tuloksena syntyy:

Kaupunkien ja sidosryhmien tulevaisuuden kasvupotentiaalisten toimialojen tunnistaminen ja niiden vahvistaminen innovaatiot mahdollistavalle tasolle.

- innovaatioalustajohtamisperiaatteet potentiaalisten toimialojen tunnistamiseksi ja niiden kehittämiseksi
- tulevaisuuden kaupunkiosasuunnittelun ja teknologiayritysten tuotekehitystyön mahdollistavien uusien teknologia-alustojen päivitys.
- kaupunkien valmiuksien kehittäminen uusien digitaalisten palvelujen toteuttamiseen. Erityisesti luomalla edellytyksiä palvelumuotoilun ja sisällön varmistamiseksi (LivingLab - ympäristöjen kehittäminen) .

Mittarit:

- Yrityksillä on mahdollisuus vuoden 2015 loppuun mennessä suunnitella uusien innovaatioidensa tuotteistusta kaupunkien määrittelemien alustojen päälle.
- Pilottiprojektit käynnistyneet suunnitellusti (2015 haun perusteella)
- Kaikki avoimet innovaatioalustat yritysten käytössä 2016 lopussa. Tavoitteena 300 aktiivista käyttäjäyritystä.

2. Rakentaa yhteinen kansallinen toimintakonsepti yrityksille, jossa helpotetaan ja selkeytetään yhteiskehittämisen toimintamallia julkisen sektorin kanssa: "Miten kaupunkikehittäminen toimii yritysten innovaatioalustana?"

- Yhden luukun periaatteen toimintamalli yrityksille, tutkimuslaitoksille: Miten toimin kaupunkien Smart City toimintakentässä
- Innovatiivisen hankinnan toimintamalli
- Kaupunkiosapohjaiset aluekehityshankkeet innovaatioalustaksi

Tuloksena syntyy:

Kaupunkien täsmennetyt ja toteutetut toimintamallit ja rakenteet uuden yritystoiminnan ja innovoinnin tukemiseksi.

- ennakoivan kaupunkiosasuunnittelun toimintamalli, kaupunginosasuunnittelu innovaatioalustana
- kaupunkien aktiivinen rooli avoimien innovaatioalustojen ympärillä olevan toiminnan koordinaattorina on systemaattisista, hallittua ja eteenpäin suunnattua.
- kaupunkien sisäinen toimintakonseptin toteutus- ja hallintamalli

Mittarit:

- Kaupunkien kuvaukset toimintamalleista ja niihin liittyvästä hallinnasta valmiina vuoden 2015 lopussa. Mallit toiminnassa vuoden 2016 lopussa.
- Yrityksillä avoin mahdollisuus osallistua kaupungin hankkeiden toteuttamiseen ja tarjota uusia innovaatiota osaksi toteutusta: tavoitteena 300 hyväksyttä/toteutunutta innovaatiota vuoden 2017 loppuun mennessä.

3. Rakentaa verkostomainen, dokumentoitu ja hallittu kansallinen avoimien innovaatioalustojen toimintamalli.

- Rakentamalla kaupunkien verkostomainen avoimien innovaatioalustojen toimintamalli lisätään Suomen houkuttelevuutta innovaatio toimintaan panostavien kansainvälisten yritysten sijoituspaikkana. Tämä antaa myös välineitä kuutoskaupunkien innovate-in toiminnan tukemiseen
- Avoin mahdollistava innovaatioalustaympäristö nopeuttaa uusien ja olemassa olevien kansallisten yritysten tuotekehitysinvestointien muuttamista tuotteeksi laadukkaammin.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Tuloksena syntyy:

- Kansallisen tason dokumentti käytettävissä olevista tulevaisuuden innovaatioiden tuotteistamisen mahdollistavasta kaupunkien avoimien innovaatioalustojen verkosta
- kansallinen skaalattavuus..ja elinkaarenhallintamallin määrittely (kotipesä)
- Kansallisen tason toimintamalli, jolla mahdollistetaan tulevaisuuden innovaatioiden tuotteistaminen kotimaisille ja kansainvälisille yrityksille joustavasti ja tehokkaasti.
- Malli on liitettävissä osaksi Eurooppa tason innovaatioalustaverkostoa.

Mittarit:

- Dokumentoitu malli valmis vuoden 2016 lopussa
- Malli hyväksytty ja kansallisessa käytössä 2017 lopussa.
- Malli valmis kansainvälistämiseen 2017 lopussa.

5.3 Mikä on hankkeen uutuus- tai lisäarvo? Mitä toimintatapojen muutosta halutaan saada aikaan?

Tulevaisuuden avoimet innovaatioalustat ovat ekosysteemikeskeisiä, organisaatioiden ja kaupunkien rajat ylittäviä verkostomaisia rakenteita, joissa on tunnistettavissa kansallista innovaatiotoimintaa ohjaavia, mahdollistavia ja ylläpitäviä uusia katalysaattoreita ja roolituksia.

- Kuraattorit (Curators) keräävät, yhdistelevät ja koostavat tiedosta uusia elämyksiä, maailmoja ja kokemuksia.
- Siltaajat (Bridgers) ovat tiedon, asioiden, ihmisten ja ekosysteemien yhteyksien luoja.
- Orkesterioijat (Orchestrators) ovat eri toimijoiden ydintoiminnan ja sen johtamisen sekä innovaatiotoiminnan yhteentoimivuuden mahdollistajia, yhteensovittajia ja ylläpitäjiä, jotka sovittavat eri toimijoiden tekemiset uutta luovaksi ekosysteemien verkostoksi.

(Bror Salmelin, Adviser for Innovation Systems at the European Commission, mukaellen 11/2014)

Hanke on kansallisella ja kansainvälisellä tasolla ainutlaatuinen. Tavoitteena on luoda kuutoskaupunkien yhteistyöllä kaupunkien älykkään erikoistumisen valintoja tukien avoimien innovaatioalustojen kansallinen verkosto, joka tarjoaa yrityksille ja muille kohderyhmille mahdollisuuden uusien toimintamallien ja palveluiden kehittämiseen.

Yhdistämällä kuuden suurimman kaupungin alueellisista vahvuuksista nouseva erikoistuminen, luodaan uutta luoville yrityksille paras mahdollinen näkyvyys ja toimintaympäristö innovaatioiden tehokkaaseen tuotteistamiseen. Tämä omalta osaltaan auttaa yrityksiä tuotekehitykseen suunnattujen investointipäätösten tekemisessä. Samalla muutetaan kaupunkien toimintamallia palveluntuottajasta kohti innovatiivisten palveluiden mahdollistajaa avaamalla kaupungin omat kehitystarpeet innovaatioalustaksi.

Innovaatioalustojen valmiustason nostamisen osana osallistetaan yritykset ja kuntalaiset paremmin kaupunkien kehittämiseen sekä tuomaan tarvelähtöistä suunnittelua palvelutuotantoon. Yhtenä uutena toimintamallina tuodaan myös uudenlaista kokeilukulttuuria kaupunkien toimintaan. Tavoitteena on luoda käytettävyydeltään ja käyttöasteeltaan erinomaisia digitaalisia palveluja.

Hankkeessa ja 6Aika-strategiassa yleensäkin tavoitellaan tiivimpää ja avoimempaa yhteistyötä kaupunkien välillä. Hankkeen toiminta ja tuotokset toteutetaan mahdollisimman avoimesti, jotta parhaita käytäntöjä ja ratkaisuja pystytään ottamaan käyttöön missä tahansa mahdollisimman vaivattomasti.

Hankkeen tuoma lisä-arvo syntyy kestävän verkostomaisen alustayhteistyömallin toiminnallisista kokonaisuuksista, joissa yritykset ja kaupunkiyhteisö yhdessä synnyttävät innovaatioalustojen päälle uutta liiketoimintaa, palveluja ja tutkimusta. Kansallisen innovaatioalustatoiminnan kautta Suomen kilpailuasema osana Euroopan ja maailman innovaatiokeskuksia paranee. Tarjoamalla hallinnoidun, dokumentoidun ja monipuolisen uusinta teknologiaa hyödyntävän kehitysympäristön avulla pystymme vastaamaan sekä kansallisten ja kansainvälisten yritysten tuotekehitystarpeisiin. Tämä yhdistettynä kaupunkien omien palvelutarpeiden innovaatiiseen toteuttamiseen lisää koko

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Suomen tehokkuutta ja luo samalla uutta taloutta.

5.4 Mitkä ovat hankkeen varsinaiset kohderyhmät?

Hankkeen varsinaisena kohderyhmänä ovat uutta luovat yritykset, tutkimus- ja koulutusorganisaatiot.

5.5 Mitkä ovat hankkeen välilliset kohderyhmät?

Hankkeen toteutuksen ajan kuutoskaupungit kaupunkiseutuineen. Kaikki Suomen muut kunnat kuuluvat myös kohderyhmään (strategian alla toteutettujen hankkeiden ratkaisujen, mallien ja kokemusten levittäminen muille kuin varsinaiseen hanketoimintaan osallistuville on projektin päätehtäviä).

Muut julkisen sektorin toimijat (esim. valtion laitokset) ja kolmannen sektorin toimijat.

6 Toteutus ja tulokset

6.1 Mitkä ovat hankkeen konkreettiset toimenpiteet tavoitteiden saavuttamiseksi?

Hankkeen konkreettiset 6Aika kaupunkien yhteistyössä tehtävät toimenpiteet on jaettu neljään työpakettiin:

1. Verkostomaisen innovaatioalustatoiminnan yhteiset kansalliset periaatteet
2. Yhteinen kansallinen avoimien innovaatioympäristöjen toimintakonsepti
3. Parastamisen ja juurruttamisen toimintamallit (6Aikaistaminen)
4. Kansallinen avoimien innovaatioalustojen -kärkihankkeen kokonaiskoordinaatio

Työpaketti 1. Verkostomaisen innovaatioalustatoiminnan yhteiset kansalliset periaatteet

Työpaketin puitteissa luodaan ja määritellään yhteiskehittämisen periaatteet kansalliselle verkostomaiselle yhteistyölle. Osa-alue sisältää myös kaupunkien elinvoimaisten innovaatioalustojen strategisten avaintekijöiden määrittelyn kuten toiminnan fokuksen ja roolin.

Kansallisen verkoston tavoitteena on selkeyttää kansalliset toimijaroolit ja ”yhteisen hyvän mallit” sekä muodostaa yrityksille laaja, monipuolinen ja toimiva kontaktipinta Smart City ratkaisujen kehittämiseen. Hankkeessa rakentuva yhteinen markkinointi ja viestintä tukee kansallista ja kansainvälistä toimintaa.

Työpaketissa rakennettava verkostomainen kuuden suurimman kaupungin toimintamalli on avoin verkosto myös muille kansallisille ja kansainvälisille innovaatioalustakeskittymille. Kansainvälisen verkostoyhteistyön tavoitteena on tukea ja nopeuttaa yritysten kv -markkinoiden kohtaamistamista. Kaupunkien peruspalvelujärjestelmille kv-innovaatioalusta, verkostoyhteistyö ja kumppanuus tuottavat tietoa vaihtoehtoisista palvelumalleista ja ratkaisuista.

Toimenpide 1.

Toimintatapojen määrittely ja testaaminen joilla kaupungit voivat muuttaa hallintoperustaisia toimintamallejaan asiakkuus- ja toimintaperustaisiksi innovatiivisten palveluiden mahdollistajiksi.

??????????????????

??????????????????

??????????????????

Työpaketti 2. Yhteinen kansallinen avoimien innovaatioympäristöjen toimintakonsepti

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Työpaketin puitteissa rakennetaan kuuden suurimman kaupungin yhteinen toimintamalli, joka edistää ekosysteemien syntymistä innovaatioiden ympärille ja mahdollistaa yritysten pääsyä innovaatioyhteistyöhön julkisen sektorin kanssa. Työpaketti tukee edelläkävijämarkkinoiden synnyttämistä (mm. tuomalla innovaatiohaasteet näkyviksi ja luomalla uudet innovatiiviset hankintatyökalut ja -menetelmät). Toimintamalli laajennetaan työpaketti 1:n verkostomaisen toimintatavan kautta myös kansainvälisen yrityskentän hyödynnettäväksi.

Tuloksena syntyy kaupunkien täsmennetyt ja toteutetut toimintamallit ja rakenteet uuden yritystoiminnan ja innovoinnin tukemiseksi. Työpaketissa luodaan kaupungeille paremmat edellytykset rakentaa yhteiskehittämisen toimintamallista systemaattisista, hallittua ja eteenpäin suunnattua kaupungin ydintoimintaa. Työpaketissa myös määritellään kaupunkien avoimien innovaatioalustojen elinkaaren hallintaan ja omistajuuden kestävätkä toimintamallit.

Työpaketin toimenpiteet:

????????????

????????????

????????????

Työpaketti 3. Parastamisen ja juurruttamisen toimintamallit (6Aikaistaminen)

6Aikaistamisen osa-alueessa edistetään kaupunkien välillä yhteentoimivien ratkaisujen tuottamista ja parhaiden käytäntöjen ja syntyneiden ratkaisujen levittämistä muihin kuutoskaupunkeihin ja myös niiden ulkopuolelle.

6Aikaistamisessa kehitetään ja tuotetaan työkaluja sekä menetelmiä, jotka mahdollistavat kuuden suurimman kaupungin innovaatioalusta yhteistyön, parhaiden käytäntöjen jakamisen toimintamallit ja mm. yhteisen kehittämisen tilat, toimintamallit ja digitaaliset työkalut.

Työpaketin toimenpiteet:

????????????

????????????

????????????

Työpaketti 4. Kansallinen avoimien innovaatioalustojen -kärkihankkeen kokonaiskoordinaatio

Työpakettiin sisältyy hankkeen yhteishankkeen hallinto, koordinaatio ja johtaminen. Koordinaatio vastaa hallinnollisista tehtävistä hankkeen rahoituspäätöksen ehtojen mukaisesti. Koordinaatio hoitaa hankkeen kokonaisseurannan, hankkeen sisäisen tiedonkulun ja vastaa yhteydenpidosta rahoittajan kanssa yhdessä hankkeen hakijan kanssa.

Koordinaatio johtaa hankkeen toteutusta yhdessä ohjausryhmän ja osatoteuttajien vastuuhenkilöiden kanssa.

Työpaketin toimenpiteet:

??????????

??????????

??????????

Työpakettien 1-4 toimenpiteillä pyritään myös nostamaan Suomen houkuttelevuutta kansainvälisen invest-in toiminnan kohteena

6Aika kaupunkien roolit työpakettien toteutuksessa

Ratkaisuna kaupunkien johtamisen haasteisiin Espoon osatoteutuksen tuotoksena syntyy kaupunkien ja kuntien johtamisen kokonaisvaltaiset ja käytännössä testattu viitekehys ja sen työkalut. Näiden avulla taataan yksittäisen kaupungin liiketoimintamallin kehittäminen yhteentoimivaksi yritysten ja muiden kaupunkien liiketoimintamallien kanssa. Espoon osatoteutuksen tuotos yhdessä muiden osatoteutusten ja kärkihankkeiden kanssa avaa ja kohdentaa lokaaleja, alueellisia ja kansallisia verkostoja, joiden kautta markkina-, palvelu- ja sosiaaliset innovaatiot parantavat yritysten ja kaupunkien palvelukehitystä. Verkostot luovat reittejä uusien älykkäiden palveluratkaisujen käyttöönottoon. Näiden myötä syntyy kansallisesti merkittäviä innovaatioita hyödyntäviä kaupunkiekosysteemejä, jotka monipuolistavat ja uudistavat pitkäjänteisesti yritystoimintaa ja elinvoimaisuutta. Näiden avulla selkiytyy kaupungin rooli innovaatiotoiminnan orkesteroijana.

Tampereen kaupungin osahankkeen tuloksena syntyy ketterä ja kulloiseenkin tarpeeseen muuntautuva aidosti asukas- ja käyttäjälähtöinen alueellinen ja samalla kansainvälisesti kytkeytynyt innovaatiomalli, jota palveluntuottajat, yritykset ja muut organisaatiot hyödyntävät aktiivisesti kehittämisalustana toimintansa, palveluidensa ja tuotteidensa kehittämisessä. Alueellista innovaatiomallia kehitetään Tampereen ja muiden 6Aika-kaupunkien erilaisten ratkaisujen, kokeilujen ja innovaatioympäristöjen pohjalta siten, että luotavaa referenssimallia ja kehitystyön kokemuksia voidaan hyödyntää ja monistaa soveltuvilta osin Suomessa ja ulkomailla. Tampereen yliopiston ja Pirkanmaan liiton roolina on alustamaisessa kehittämisessä tarvittavien uusien johtamisen työkalujen luominen (käsitteelliset mallit, operatiiviset indikaattorit, vaikuttavuuden arviointi- ja elinkaarimallit). Osahankkeen sisällöt palvelevat suoraan kaikkia 6Aika-kaupunkeja. Tavoitteena on hyödyntää Tampereen alustamaisesta ja olemassa olevia käytäntöjä kaikkien osallistuvien tahojen hyödyksi, ja oppia myös muiden kaupunkien erilaisista ratkaisuista ja ympäristöistä, mikä mahdollistaa eri ympäristöissä laajasti toimivien johtamiskäytäntöjen kehittämisen.

Helsingin osatoteutuksessa rakennetaan yhteistyökäytäntöjä innovaatioekosysteemin muihin toimijoihin, määrittellään miten kaupunki tulee aktiiviseksi toimijaksi innovaatioekosysteemissä sekä saatetaan yritysten kehittämis- ja kokeilutoiminta pysyväksi toiminnoksi kaupunkikonsernin sisälle. 6Aika-kaupunkeja erityisesti palvelevia tuloksia ovat mm. toimintamallit ja parhaat käytännöt varhaisen vaiheen markkinavuoropuhelulle, toimintamallin ja palvelutarjoaman määrittely yksittäisille innovaatiokeskityksille ja toimintamallit opiskelija- ja tutkijalähtöisen varhaisen vaiheen kasvuyritystoiminnan vauhdittamiseen.

Turku: Turun osatoteutuksessa kehitetään tietojohdamista, kaupunkisuunnittelua, vierailutoimintaa ja hankintoja siten, että syntyy innovaatioita ja yritysten liiketoiminta kasvaa. Tavoitteena on kehittää kaupunkia eräänlaisena business labina. Tietojohdaminen luo pohjan innovaatiojohtamiselle. Turku kehittää toimintamallia siihen, miten innovaatioprosesseja tuetaan tietojohdamisen tukimallilla (=kaupunki-algoritmi). Kehitetään liiketoiminnan kannalta merkityksellisen tiedon dynaamista määrittelyä, mallintamista ja hyödyntämistä systemaattisesti. Kaupunki-algoritmista tehdään versio yritysten ja korkeakoulujen jatkokehittäväksi. Turku Science Park Oy keskittyy hankintayksiköiden ja yritysten välisen markkinavuoropuhelun tehostamiseen ja toimintamallin kehittämiseen. Tehostuneen markkinavuoropuhelun myötä hankintayksiköt voivat paremmin tehdä vaatimusmäärittelyjä ja tunnistaa hankinnan kohteita. Hankintayksiköiden näkökulmasta tuloksena ovat paremmat palvelut, tuottavuuden kasvu ja vaikuttavuus. Yrityksille tarjoutuu mahdollisuus saada aikaisessa vaiheessa tietoa kaupungin tarpeista ja tulevista hankinnoista, mikä mahdollistaa tarvelähtöisten tuotteiden ja palvelujen kehittämisen. Yritysten näkökulmasta tuloksena on kysyntä uusille tuotteille ja uuden liiketoiminnan syntyminen.

Vantaa osatoteutuksessa avataan kaupunki kokeilu- ja kehitysalustaksi uusien kaupunki-innovaatioiden ja ratkaisujen

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

synnyttämiseksi. Osana konseptia Vantaan kaupunki tuo erinäköisiä tarpeita ja haasteita avoimesti laaja-alaisen asiantuntijajoukon kehitettäväksi. Ratkaisutehdas-konseptilla kehitetään uudenlaisia ja tarkoituksenmukaisia yhteisratkaisun toimintamalleja, joiden tavoitteina ovat kustannustehokkaat palvelut ja tuotteet.

Oulun kaupungin osatoteutuksessa rakennetaan edellytyksiä tutkimuslaitoksille ja yrityksille maailmanluokan langattoman teknologian ja sitä hyväksikäyttävien palvelujen luomiseksi. Toteutuksessa luodaan älykkään langattoman kaupunkiverkon ympärille avoin innovaatioalusta, jonka ympärillä tietoliikennesektorin yritykset ja tutkimuslaitokset yhdessä digitaalisten palvelujen kehittämiseen keskittyvien yritysten kanssa voivat tutkia ja tuotteistaa innovaatioitaan. Kaupungille alusta tarjoaa mahdollisuuden palvelujen innovatiiviseen digitalisoinnin avaamisen yrityskentälle. Jatkamalla kaupunkisuunnittelun varhaisen avaamisen kehittämistä yritys- ja tutkimusyhteisöille mahdollistetaan virtuaaliympäristöjen hyväksikäyttö kokonaan uudentyyppisten innovaatioiden mahdollistajana. Palvelutuotannon tehokkuutta tuetaan kehittämällä ja promotoimalla LivingLab- toimintaa omana innovaatioalustana. Oulun yliopisto keskittyy kehittämään ja hyödyntämään kolmea toisiinsa läheisesti liittyvää, Oulun alueen T&K&I-vahvuuksiin perustuvaa innovaatioalustaa; Älykäs kaupunkiverkko, Virtuaalikaupunki ja kaupungin LivingLab – ympäristö, jotka tukevat niin tulevaisuuden kustannusvaikutteisten palveluinnovaatioiden kehittymistä kuin uutta luovaa taloutta.

6.2 Mitä tuloksia hankkeella saadaan aikaan? Mitä lyhyen ja pitkän aikavälin vaikutuksia sillä on?

Hankkeessa synnytetään ja kehitetään edelleen, yhteistyössä kuutoskaupunkien kesken, avoimien innovaatioalustojen käyttöä edistäviä pysyviä rakenteita ja toimintamalleja. Hankkeessa lisätään kuuden suurimman kaupungin välistä yhteistyötä ja etsitään uusia tapoja yhdistää kaupunkiseutujen osaaminen uusien tarvepohjaisten ratkaisujen synnyttämiseksi.

Hankkeessa vahvistetaan kuuden kaupungin innovaatioalustoja yhteiskehittämällä. Hankkeen tulokset eriteltynä kohdassa 6.1

Hankkeen aikana saavutetut parhaat käytännöt, työkalut ja ratkaisut dokumentoidaan ja jaetaan avoimesti, jotta pitkällä tähtäimellä tulokset ovat mahdollisimman helposti hyödynnettävissä kansallisella ja kansainvälisellä tasolla. Dokumentoinnissa hyödynnetään moderneja verkkoviestintätyökaluja ja niistä tuotetaan tarvittaessa myös painetut julkaisut.

Lyhyellä aikavälillä kaikkiin kuutoskaupunkiin synnytetään toimintamallit parhaiden käytäntöjen jakamiseen ja alueellisten avointen innovaatioalustojen verkostomaiseen toimintamalliin. Kaupunkien välinen yhteistyö syvenee edistään parhaiden käytäntöjen ja ratkaisujen käyttöönottoa ja leviämistä.

Yritysten toiminta kuntakentän innovaatioalustoissa helpottuu selkeän ohjeistavan toimintamallin ansiosta. (Avataan "pääsy kaupunkiin": päätöksenteko, prosessit, datavirrat, jne)

Pitkällä aikavälillä kaupunki innovaatioalustaksi -toimintamalli mahdollistaa kaupungin palveluprosessien avaamisen ja sitä kautta lisää yritysten mahdollisuuksia toimia palvelutuottajana.. Yritykset hyödyntävät kaupunkien mahdollistamia innovaatioalustoja normaalissa toiminnassaan.

Jukisen sektorin tuotteiden ja palveluiden hankinnan joustavuus lisääntyy.

6.3 Miten hakemuksen kohteena olevaa toimintaa jatketaan ja tuloksia sekä kokemuksia hyödynnetään hankkeen päättymisen jälkeen?

Hankkeessa toteutettaville toiminnoille luodaan kestävä elinkaari ja omistajuusmalli joka mahdollistaa toimintojen vakinnuttamisen hankkeen aikana osaksi organisaatioiden normaalia toimintaa. Avoimien innovaatioalustojen verkostomainen toimintamalli edistää olemassa olevan infrastruktuurin, laitteistojen ja toiminnan kehittämistä.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankkeessa syntyy toimintamalleja ja hyviä käytäntöjä ja kokemuksia, joista viestitään avoimesti ja viedään myös muihin Suomen kuntiin sekä myös muihin maihin. Kansallisen innovaatioverkoston toiminnasta sekä liiketoiminta- ja policy-vaikutuksista viestitään innovaatioalustojen sidosryhmille (mm. yritykset, yritysjärjestöt TEM, Tekes, korkeakoulut, kunnat, EU, OECD, Maailmanpankki)

Hankkeen päättyessä pidettävän loppuarvioinnin (toimijat & rahoittaja) yhteydessä arvioidaan kansallisen innovaatioalustaverkoston mahdolliset jatkokehittämistarpeet ja -toimenpiteet.

7 Kustannusarvion ja rahoitussuunnitelman tiivistelmä

Hankkeelle haetaan ennakkoa <input type="checkbox"/> Kyllä <input checked="" type="checkbox"/> Ei
Kustannusmalli Flat rate 24 % palkkakustannuksista

Hankkeen kustannukset ja rahoitus

Kustannukset	Yhteensä €	Rahoitus	Yhteensä €	Osuus nettokustannuksista (%)
1 Palkkakustannukset	7 042 659	1 Haettava EAKR- ja valtion rahoitus	8 466 662	67
2 Ostopalvelut	3 689 600	2 Kuntien rahoitus	4 169 781	33
3 Kone- ja laiteinvestoinnit	174 296	3 Muu julkinen rahoitus	0	0
4 Rakennukset ja maa-alueet	0	4 Yksityinen rahoitus	0	0
5 Muut kustannukset	40 000			
6 Flat rate	1 690 250			
Kustannukset yhteensä	12 636 805	Rahoitus yhteensä	12 636 443	100
7 Tulot	0			
Nettokustannukset yhteensä	12 636 805			

Kustannusarvio yhteensä	12 636 805	Rahoitussuunnitelma yhteensä	12 636 443
--------------------------------	------------	-------------------------------------	------------

8 Muilta rahoittajilta haettu rahoitus

8.1 Mitä sitovia sopimuksia tai aiesopimuksia on rahoitussuunnitelmassa esitetystä muun julkisen rahoituksen, kuntarahoituksen ja yksityisen rahoituksen osuuksista (ml. omarahoitusosuus)?

Kuutoskaupungit ovat yhteisesti sitoutuneet maksamaan hankkeen omarahoitusosuuden. Tarkemmin tästä on sovittu yhteishankkeen sopimuksessa (toimitetaan liitteenä).

8.2 Onko hankkeeseen haettu tai ollaanko hakemassa rahoitusta muilta rahoittajilta? Mistä ja milloin rahoitusta on haettu? Kuinka paljon rahoitusta on haettu tai myönnetty?

Hankkeeseen ei ole haettu eikä haeta rahoitusta muilta rahoittajilta.

9 Yhteydet muihin hankkeisiin

9.1 Mihin muihin Manner-Suomen rakennerahasto-ohjelmasta rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit.)

Hanke on osa 6Aika – avoimet ja älykkäät palvelut –strategian toteutusta. Hankkeessa toteutetaan 6Aika-strategian avoimet innovaatioalustat -teeman yhteinen kolmevuotinen kärkihanke, johon kaikki kuutoskaupungit osallistuvat.

6Aika-strategia on rakennerahasto-ohjelmakauden kestävän kaupunkikehityksen strategia (yhdenmetyyn alueellisen strategian pohjalta, ITI= Integrated Territorial Investment). Kuutoskaupunkien yhteisen 6Aika-strategia yhdistää rakennerahasto-ohjelman toimintalinjat Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen (EAKR TL 2)

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

sekä Työllisyys ja työvoiman liikkuvuus (ESR TL3) ja Koulutus, ammattitaito ja elinikäinen oppiminen (ESR TL4). Strategian toteuttamiseen tulee liittymään useita EAKR- ja ESR-hankkeita.

9.2 Mihin muista rahoituslähteistä rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit, jos niitä on.)

Hanke ei liity suoraan muista rahoituslähteistä rahoitettaviin hankkeisiin.

10 Maantieteellinen kohdealue

<input type="checkbox"/> Hankkeen toiminta kohdistuu yhden maakunnan alueelle	<input type="checkbox"/> Hankkeen toiminta kohdistuu usean maakunnan alueelle	<input checked="" type="checkbox"/> Hankkeen toiminta on valtakunnallista
---	---	---

Jos hanke toteutetaan yhdessä paikassa, mikä on toteutuspaikan osoite?

Jakeluosoite	Postinumero	Postitoimipaikka
--------------	-------------	------------------

11 Hakijan osaaminen, hankkeen riskiarviointi ja ohjausryhmä

11.1 Minkälainen on hakijan osaaminen ja kokemus hankkeiden toteuttamisesta ja hankesuunnitelman mukaisesta sisällöllisestä teemasta?

Hakijalla on vahva osaaminen projektien hallinnosta ja EU-projektien erityiskysymyksistä. Pää toteuttaja Oulun kaupunki on toteuttanut EU:n rakennerahastohankkeita vuodesta 2000 lähtien, ja nykyisin käynnissä on vuosittain kymmeniä hankkeita ja projekteja, joita rahoitetaan lukuisista eri kansallisista ja kansainvälisistä rahoituslähteistä. Oulun kaupungin talousarviossa 2015 hankkeiden kokonaisbudjetti on noin 18 M€ (bruttomenot). Hanketoimintaa koordinoidaan konsernipalveluiden projektipalveluista käsin. Lisätietoja Oulun kaupungin hankkeista: www.ouka.fi/kehittamishankkeet/.

Lisäksi Oulun kaupungin hanketoimijoilla on pitkä kokemus kehittämissyhteistyöstä, jossa ovat olleet mukana julkinen sektori, tutkimuslaitokset ja yritykset (Oulu Innovation Alliance).

11.2 Minkälaisia riskejä hankkeen toteuttamiseen liittyy ja miten riskejä hallitaan?

11.3 Esitys hankkeen ohjausryhmän kokoonpanoksi

12 Hakemusvaiheessa ilmoitettavat arviot hankekohtaisista seurantatiedoista

Tuotosindikaattorit

Toimintalinja 2. Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen

Erityistavoite 4.1. Tutkimus-, osaamis- ja innovaatiokeskittymien kehittäminen alueellisten vahvuuksien pohjalta

Muuta tukea kuin rahoitustukea saavat yritykset	
Uudet tutkimus tai t&k-työpaikat	
joihin työllistyvät naiset	
Tutkimus- ja kehittämisinstituutioiden vetämiin hankkeisiin osallistuneet yritykset	
Yritykset, jotka käynnistävät tuen seurauksena t&k&i-toiminnan tai t&k&i-yhteistyön yliopistojen, korkeakoulujen tai tutkimuslaitosten kanssa	
Uudet innovaatioalustat tai muut innovaatioavaukset	
Innovaatioalustoissa kehitetyt ja pilotoidut tuotteet tai palvelut	
Kaupunkien kanssa innovaatioympäristöissä yhteistyötä tekevät yritykset	

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

13 Horisontaaliset periaatteet

13.1 Sukupuolten tasa-arvo

	Kyllä	Ei	Perustelu
Hankkeessa on tehty toimintaympäristön analyysi sukupuolinäkökulmasta	<input type="checkbox"/>	<input type="checkbox"/>	
Sukupuolinäkökulma on huomioitu hankkeen toiminnassa (valtavirtaistaminen)	<input type="checkbox"/>	<input type="checkbox"/>	
Hankkeen päätavoite on sukupuolten tasa-arvon edistäminen	<input type="checkbox"/>	<input type="checkbox"/>	

13.2 Kestävä kehitys

Vaikutuksen kohde	Vaikutusaste		Perustelu
	Välitön vaikutus	Välillinen vaikutus	
Ekologinen kestävyys			
Luonnonvarojen käytön kestävyys			
Ilmastonmuutoksen aiheuttamien riskien vähentäminen			
Kasvillisuus, eliöt ja luonnon monimuotoisuus			
Pinta- ja pohjavedet, maaperä sekä ilma (ja kasvihuonekaasujen väheneminen)			
Natura 2000 -ohjelman kohteet			
Taloudellinen kestävyys			
Materiaalit ja jätteet			
Uusiutuvien energialähteiden käyttö			
Paikallisen elinkeinorakenteen kestävä kehittäminen			
Aineettomien tuotteiden ja palvelujen kehittäminen			
Liikkuminen ja logistiikka			
Sosiaalinen ja kulttuurinen kestävyys sekä yhdenvertaisuus			
Hyvinvoinnin edistäminen			
Tasa-arvon edistäminen			
Yhteiskunnallinen ja kulttuurinen yhdenvertaisuus			
Kulttuuriympäristö			
Ympäristöosaaminen			

14 Liitteet

Pakolliset liitteet

Yhteishankkeen sopimus

Muut liitteet

Hakija vakuuttaa tässä hakemuksessa ja sen liitteissä antamansa tiedot oikeiksi.

Viranomaisella on oikeus tarkastaa hakijaa koskevat verovelkatiedot, arvonlisäverovelvollisuutta koskevat tiedot sekä muut tarvittavat toiselta viranomaiselta saatavat tiedot, joilla voi olla vaikutusta rahoituksen myöntämiseen.

Yhteishankkeessa tarkastusoikeus koskee kaikkia hakijoita ja tuen siirto –menettelyssä hakijan lisäksi kaikkia tuen siirronsaajia.

Päiväys ja hakijaorganisaation sähköinen allekirjoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Lomake jätetään järjestelmässä viranomaiskäsittelyyn Katso-tunnistautuneena roolilla EURA 2014 -asiointi/nimenkirjoittaja. Tämä korvaa perinteisen allekirjoituksen. Paperilomaketta ei allekirjoiteta käsin eikä sitä lähetetä postitse viranomaiselle

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (pää toteuttajan) taustalomake

Hakijan (pää toteuttajan) nimi Oulun kaupunki	Y-tunnus 0187690-1	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omaraahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 54	Postinumero 90015	Postitoimipaikka Oulun kaupunki
Hakijan (pää toteuttajan) yhteyshenkilö SIRVIÖ JUHA	Yhteyshenkilön puhelinnumero 050 569 5281	Yhteyshenkilön sähköpostiosoite juha.sirvio@ouka.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Tarve:

Hankkeella vastataan kaikkien kaupunkien yhteisiin kansallisesti/kansainvälisesti ajankohtaisiin haasteisiin;

1. Uutta luova talous - toimialojen murroksesta uutta liiketoimintaa

Perinteisten toimialojen rajapinnoille syntyvä uusi liiketoiminta on mahdollisuus sekä kokonaan uuden yritystoiminnan aikaansaamiseen että toimivien yritysten liiketoiminnan uudelleen suuntaamiseen. Käynnissä olevan nopean rakennemuutoksen seurauksena palvelujen merkitys on kasvanut. Kaupungit julkisen sektorin toimijoina eivät tuota markkinatuotteita, joten sen innovaatiotoiminnalla on mahdollistajan rooli. Palveluiden digitalisointi yhdessä kehittyvien verkkoteknologioiden kanssa mahdollistavat uutta luovaa liiketoimintaa sekä palvelujen että laitteiden kehittämisen alueilla.

2. Kustannusvaikuttavat tulevaisuuden palveluinnovaatiot

Julkisten palveluiden järjestämiseen kohdistuu lähitulevaisuudessa suuria muospaineita. Palveluiden kysyntä kasvaa väestön ikääntyessä. Julkisen talouden reunaehdot tiukentuvat ja kaupunkien on pystyttävä samanaikaisesti vastaamaan palveluiden kasvavaan kysyntään sekä nostamaan palveluiden laatua ja yksilöllisyyttä. Käyttäjälähtöisyys vaatii uusia toimintamutoteja joissa kuntalaisten on pystyttävä myös ohjaamaan valinnoillaan palveluita sekä osallistuen suunnittelemaan uusia palveluita. Palveluinnovaatio voi olla uusi liiketoimintamalli, uusi asiakasrajapinta, tapa tarjota palvelu asiakkaalle tai uusi palvelu. Palveluiden laatuun ja määrään kohdistuvat paineet sekä niukkenevat resurssit nostavat julkisten palveluiden innovaatiot ja tuottavuuden kehittämisen keskiöön.

Oulun haasteet tavoitteiden taustalla:

Älykkään kaupunkiverkon päivitys: Oulun innovaatioalustatoiminnan keskeisen komponentin, langattoman kaupunkiverkon, vaatimukset kasvavat suuresti 2020-lukua lähestyttäessä. Samalla langattoman viidennen sukupolven järjestelmän, 5G, standardointi ja kehitys on alkamassa. On odotettavissa, että 5G yhdistää erityyppiset langattomat ratkaisut yhdeksi kokonaisuudeksi ja on näin keskeinen osa langattoman kaupunkiverkon evoluutiota. Verkon päivittäminen vastaamaan tulevaisuuden vaatimuksia on välttämätöntä uutta luovan talouden kannalta.

Niukentunut talous:Kaupungin nykyisen tiukentuneen taloustilanteen myötä on ollut välttämätöntä tehdä säästöjen tuottamiseksi palveluverkkopäivitys, jonka myötä sekä hyvinvointipalvelujen, yhdyskunta- ja ympäristöpalveluiden että sivistys- ja kulttuuripalvelujen fyysisiä toimipisteitä on keskitetty. Tämän seurauksena haja-asutusalueiden pienemmän volyymin lähipalveluita on karsittu. Tämä asettaa entistä suurempia paineita digitaalisten palvelujen yhdenvertaiselle saatavuudelle ja kehittämiselle.

Kustannusvaikuttavat palvelut: Oulun kaupunki haluaa digitalisoida merkittävän osan palveluista. Kaupunkistrategiassa tavoitteeksi on asetettu seuraavat tavoitteet:

- Digitalisointiaste: 30 % kuntalaisille tarjottavista palveluista on saavutettavissa sähköisinä palveluina v. 2018 mennessä.
- Käyttöaste: palveluissa, joissa sähköinen asiointimahdollisuus tarjotaan, 80 % asiointista tapahtuu sähköisien asiointikanavien kautta.

Strategian toteuttamiseksi kaupunki on määritellyt Digitaalisen agendan kehittämissuunnitelman, joka sisältää seuraavat painopisteet.

1. Asiakaslähtöisesti uudistettavat toimintamallit ja digitaalisten valmiuksien johtaminen
2. Älykkäät palvelut ja digitaaliset sisällöt
3. Avoin, vuorovaikutteinen kaupunkiyhteisö
4. Tulevaisuuden osaajat

Oulun kaupungin vahvuuksista nousevan osahankkeen tavoitteet:

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Oulun kaupungin osatoteutuksen tuloksena syntyy älykkään kaupunkiverkon ympärille monistettava konsepti, avoin innovaatioalusta, jonka avulla tietoliikennesektorin ja 3D-mallinnusta (virtuaalimallinnus) hyödyntävät yritykset yhdessä digitaalisten palvelujen kehittämiseen keskittyvien yritysten kanssa voivat toteuttaa määritellyt tavoitteet. Tutkimuslaitoksille ja yrityksille tämä innovaatioalusta näkyy eritoten yritysten kilpailukykyä lisäävänä 5G -tutkimusverkkona ja kaupungin virtuaalimalli, jotka ovat yritysten käytettävissä ensimmäisten joukossa maailmassa.

Hanke tukee myös 6Aika kokonaisuuden Avoin Data ja Rajapinnat sekä Avoin Osallisuus kärkiteemoja. Hankkeen sisällöt ovat Oulun kaupungin strategisten linjausten ja kehittämisen painopisteiden mukaisia, pohjautuvat alueen älykkään erikoistumisen strategiaan sekä kasvusopimuksen sisältöihin.

1. Uudet liiketoimintamallit; Virtuaalimallinnuksen, verkkoteknologioiden ja tietoliikenneinfran nostaminen uuden liiketoiminnan kasvualustaksi sekä verkkoliiketoiminnan potentiaalin hyödyntäminen kasvuyrityksissä

Muuttuvan liiketoimintaympäristön haasteisiin vastatakseen ja säilyttääkseen asemansa langattoman tietoliikenteen osaamisen ja yritystoiminnan keskittymänä Oulun on kyettävä uusiutumaan.

Alueellisen tietoliikennealan kilpailukyvyllä on oleellista jatkuva osaamisen kehittäminen. Hankkeella vahvistetaan alueen langattoman teknologian osaamista, osaavan työvoiman pysymistä alueella sekä mahdollistetaan uusien palvelu-, tutkimus- ja tuotekehityspilottien avulla uusia työpaikkoja ja yrityksiä langattoman teknologian ja digitaalisten palveluiden alueella.

Oleellisessa roolissa ovat yrityksille suunnatut promootiot ja koulutustilaisuudet, joiden avulla yrityksiä aktivoidaan muutokseen ja samaan aikaan tuodaan esille avoimien innovaatioalustojen luomat mahdollisuudet. Kaksisuuntaisissa keskusteluissa kerätään yritysten tarpeita hankkeen aktiviteettien hienosäätämiseen.

Virtuaalimallinnukseen liittyvän teknologian ja teollisuuden internetin kehittyminen yhdessä uudistuvan langattoman verkon kanssa mahdollistavat kokonaan uudenlaisen palvelukehitysympäristön. Uusien kansallisten liiketoimintamallien kehittäminen tähän ympäristöön on tärkeässä roolissa tulevana vuosina. Hanke tukee näiden uusien mallien luomista.

2. Älykkään kaupunkiverkon mahdollistamat kustannusvaikuttavat digitaaliset palvelut sekä digitaalinen tasa-arvo

Älykäs kaupunkiverkko on tänään tärkeä osa Oulun kaupungin kunnallista monikanavaista palveluinfrastruktuuria ja fiksun yhteisön -brändiä. Vuosien varrella verkko on ollut ja on yhä edelleen myös arvokas resurssi lukuisille tuotekehityshankkeille.

Oulu tarvitsee uusia palveluja ja olemassaolevien palvelujen suunnitelmallista digitalisointia. Avaamalla kaupungin palvelutarpeita avoimeksi innovaatioympäristöksi yhdessä älykkään verkon kehittämisen kanssa kaupunki tarjoaa yrityksille, yhteisöille, tutkimuslaitoksille ja kuntalaisilleen mahdollisuuden osallistua julkisten palvelujen digitalisointiin. Palveluiden laadun ja palvelumuotoilun tukeminen mahdollistetaan LivingLab toiminnan kautta.

Kaupungin toimintakulttuurin muutoksen ja palveluprosessien uudistamisen myötä liikkuvan työn /etätöiden ja liikkuvien työyksiköiden toimintamallit ovat arkipäiväistyneet. Avoimen kansalaisverkon lisäksi älykäs kaupunkiverkko sisältää myös yhteistä verkkoinfrastruktuuria hyödyntävän kaupungin sisäisen tuotantoverkon, jonka päivittäminen tämän päivän ja tulevaisuuden työn tekemisen vaatimalle tasolle on olennainen osa kustannusvaikuttavuuden elementtejä palvelutuotannossa.

Suomessa kaupunkien alueellinen laajuus edellyttää palvelujen viemistä toisistaan etäällä oleviin pisteisiin. Palvelujen tehokas ja tasa-arvoinen toteuttaminen on mahdollista kaupungin palvelujen digitalisoinnin kautta. Samaan aikaan kaupungin palvelujen digitalisoinnin kanssa, ympäristö avaa yrityksille mahdollisuuksia innovatiivisten palvelujen tuotteistamiseen.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Hankkeen toimenpiteet :

Hankkeen toimenpiteet tehdään tiiviissä yhteistyössä Oulun yliopiston kanssa (osatoteuttaja). Kaupunkiverkon kehittäminen ja siihen tarvittavat investoinnit suunnitellaan innovatiivisena hankintana kehittämällä julkisten hankintojen markkinavuoropuhelua. Keskeisenä mahdollistajana on kaupungin oma sitoutuminen investoinnein tulevien vuosien aikana (n.4Meur) älykkään kaupunkiverkon päivittämiseen.

Oulun kaupungin hankkeen vastuulla olevat toimenpiteet:

- Älykäs avoin innovaatioalusta -konseptin määrittäminen ja hallinta
 - Määrittely kattaa langattoman kaupunkiverkon, virtuaalikaupungin ja OULLabs – konseptin (Living Lab).
- Tulevaisuuden innovaatioalustan (visio) määrittely yhdessä eri sidosryhmien kanssa.
 - Määrittelyn vision toteuttamisvaihtoehtojen kuvaaminen eri teknologioita hyödyntäen.
 - Keskeisenä näkökulmana uudenlaisen kehitys- ja testausympäristön luominen tulevaisuuden paikkasidonnaisten ja ajasta tai paikasta riippumattomien palveluiden luomiseksi ja kaupallistamiseksi.
 - 3D mallinnetun ympäristön kaupallisen hyödyntämisen mahdollistaminen avoimuuden kautta.
 - Virtuaalikaupunkikonseptin kansainvälistämisen tukeminen.
 - Määrittelytyössä erityisesti huomioitava älykkään kaupunkiverkko- innovaatioympäristön generoiman datan keruulogiikka ja hyödyntäminen (BigData tulokulma).
 - sitoo yhteen avoin data ja avoin osallisuus 6Aika osuuksia.
- Innovaatioalustoina toimivien testiverkkojen sijoittaminen ja niiden toimintamallit määritetään yritysten tarpeiden ohjaamina.
- Mallin omistajuuden, ylläpidon- ja elinkaarihallintamallin toteuttaminen
- Älykkään innovaatioalustan uutta luovalle taloudelle syntyvien mahdollisuuksien promotointi yrityksille ja yhteisöille.
 - Muiden kuin julkisten digitaalisten palveluiden luomisen mahdollistavan laajapohjaisen ekosysteemin tukeminen yrityspromootioiden ja markkinointimateriaalin kautta.
 - Kaupungin palvelujen digitalisoinnin toteutus kaupungin digitaalisen agendan suunnitelman ja aikataulun mukaisesti. (resurssoidaan kaupungin käyttötalousbudjetista)
- Älykkään innovaatioalustan tuotteistaminen globaaliksi vientituotteeksi

Ylätason aikataulu Oulun kaupungin toimenpiteille:

2015:

- Avoimen Innovaatioalustan konseptointityön määrittäminen, sisällön täsmentäminen ja rajaus.
- Virtuaalimallinnuksen (3D) hyödyntämisen kartoitus yhdessä yrityskentän kanssa.
 - yritysdemostratitilaisuutta (4-6 tuntia) teknologian esittelyyn liiketoiminnan mahdollistajana. Mukaan 15 yritystä, eri toimialoilta.
- Älykkään kaupunkiverkon hyödyntämisen kartoitus yhdessä yrityskentän kanssa.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- 2 yritysseminaaria (4-6 tuntia) teknologian esittelyyn liiketoiminnan mahdollistajana. Mukaan noin 40 yritystä, eri toimialoilta.
- Ensimmäisten testialustojen paikkojen määrittäminen ja toteutus yhdessä yritys kentän kanssa.
- OULLabs toimintojen promootio yritys kentälle ja toimintamallin kytkeminen osaksi integroidun kaupunkisuunnittelun toimintamallia.
 - 2 yritysseminaaria (4-6 h) suunnattuna palvelutuottajayrityksille ja tutkimuslaitoksille. Mukaan noin 15 yritystä.
 - Kuntalaisille suunnatun markkinoinnin määrittäminen
- Smart City Portfolion avaaminen yrityksille julkisten hankkeiden aikataulutuksen ja tarpeiden esittämiseksi
 - sähköisen kommunikointikanavan luominen yrityksille palvelukehityksen alaisista hankkeista
- Sähköisen kansallisen kommunikointikanavan luominen yrityksille langattoman verkon, virtuaalikaupungin ja OULLabs kehityksen etenemisestä ja mahdollisuuksista.

2016:

- Avoimen Innovaatioalustan konseptoinnin implementointi ja testaaminen
- Virtuaalimallinnuksen (3D) hyödyntämiseen perustuvien palvelujen testauksen ja tuotteistamisen tukeminen
 - testausympäristöjen organisointi yrityksille. Kohteena 10 yritystä.
 - 2 yritysdemostratioilaisuutta (4-6 tuntia) teknologian esittelyyn liiketoiminnan mahdollistajana. Mukaan 30 yritystä eri toimialoilta.
- Älykkään kaupunkiverkon hyödyntävien yritysten testauksen ja tuotteistamisen tukeminen.
 - sähköisen kansallisen kommunikointikanavan ylläpito yrityksille 5G kehityksen etenemisestä ja mahdollisuuksista.
 - 2 yritysseminaaria (4-6 tuntia) teknologian esittelyyn liiketoiminnan mahdollistajana. Case demoja , fokus uuden palvelutuotannon promootinnissa. Mukaan yhteensä 100 yritystä, eri toimialoilta.
- Uusien testialustojen ja toimintaympäristöjen määrittäminen ja toteutus yhdessä laajan yritys kentän kanssa.
- OULLabs toimintojen promootio yritys kentälle ja toimintamallin kytkeminen uuden palvelutuotannon toimintamallia
 - 2 yritysseminaaria (4-6 h) suunnattuna palvelutuottajayrityksille ja tutkimuslaitoksille. Mukaan yhteensä 50 yritystä.
- Smart City Portfolion jatkokehittäminen ja yritysten saavutettavuuden tukeminen julkisten hankkeiden toteuttajaksi.
 - sähköisen osatoteuttajaporttaalin tai vastaavan kehittäminen yrityksille.

2017:

- 5G testiverkon liittäminen osaksi uudistettua älykäästä kaupunkiverkkoa yritysten käyttöön.
 - yritystilaisuuksia tulosten demostroimiseksi ja avoimuuden varmistamiseksi
- Virtuaalikaupungin ja OULLabs -alustojen viimeistely yritysten käyttöön.
 - yritystilaisuuksia tulosten demostroimiseksi ja avoimuuden varmistamiseksi
- Avoimen innovaatioalusta - konseptoinnin viimeistely kopioitavaksi ja markkinoitavaksi konseptiksi
- Avoimen Innovaatioalusta - konseptin paikallisen elinkaarimallin varmistaminen ja tulosten tarkastelu
- Oulun Avoimen Innovaatioalusta- konseptin liittäminen osaksi kansallista Avoimet Innovaatioalusta -verkostoa.
- Kansainvälisen markkinoinnin osatoteutuksen suunnittelu.

Odotetut tulokset:

Avoin ja laajasti saavutettava älykäs kaupunkiverkko - avoin innovaatioalusta - luo erinomaiset edellytykset uusien palvelu- ja laiteinnovaatioiden syntymiselle ja tuotteistamiselle. Samalla avautuu mahdollisuus uusien yritysmaailman tuotekonsepteille ja liiketoimintamalleille. Odotettava sosioekonominen vaikutus älykkään avoimen langattoman infrastruktuurin generoimana on alueen elinvoimaisuuden kasvu (vrt saatavilla olevat tutkimustulokset). Hankkeessa kaupunki mahdollistaa yhdessä alueen

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

tutkimuslaitosten sekä verkkoteknologiayritysten kanssa tulevaisuuden älykkään kaupunkiverkon.

Virtuaalimallinnus avaa mahdollisuuksia kokonaan uudentyypisten palveluiden innovointiin ja tuosteistuksen. Hankkeen tuloksena odotetaan alan olemassaolevien yritysten määrän kasvavan ja uusien palveluinnovaatioiden myötä uusien alan yrittäjien tuleamista markkinoille. Virtuaalimaailman ympärille rakennetulla innovaatioalustalla on jo nyt kansainvälistä kysyntää, jota sen konseptointi tulee tehostamaan.

Tulevien vuosien teknologinen kehitys virtuaalimallinnuksen ja uusien verkkoteknologioiden avulla tarjoavat tutkimus- ja tuotekehityksiköille mahdollisuuden luoda uutta osaamista ja kilpailukykyistä teollisuutta. Vaikka ns. 5G - teknologiaa hyödyntävät verkkoratkaisut ovat tulossa kaupallisille markkinoille vasta vuosien päästä, on tutkimuksen ja tuotekehityksen sekä laite- että palvelukehityksessä tartuttava tähän uusiutumismahdollisuuteen heti. Näin siksi, että ekosysteemien rakentaminen ja teknologian mahdollisimman suuri hyödyntäminen edellyttää mukanaolemista alusta asti. Oulu vastaa tähän haasteeseen luomalla tutkimuslaitoksille ja yrityksille kilpailukykyisen 5G tutkimusverkon ensimmäisten joukossa maailmassa, avustamalla virtuaalimaailmaa hyödyntävien yritysten kehittymistä ja konseptoimalla toimintavat monistettavuuden ja jatkuvuuden takia.

Hankkeen tuotoksena:

- Monistettava avoin innovaatioalusta -konsepti langattoman verkon hyväksikäyttämiseksi virtuaalipalvelujen tuotteistuksessa.
 - Merkittävä hyöty yritysten tuote- ja palvelukehitykseen sekä liiketoimintamallien uusiutumiseen.
- Edistetään ja vauhditetaan alueen innovaatiokeskittymien ja ekosysteemin syntymistä yritysysteistyötä promotoimalla.
- Virtuaalipalvelujen toiminta- ja tuotteistuskonsepti tehokkaan Living Lab- toiminnan kautta
- Saavutetaan julkisten palvelujen digitalisoinnin kautta kustannusetuja ja toiminnan tehokkuutta joko lyhyellä tai pitkällä aikavälillä (palvelusta riippuen).
- Älykäs kaupunkiverkko tulevaisuuden testaus- ja kehitysympäristönä tukee kaupungin SmartCity -brändiä, tukee kaupunkimarkkinointia sekä toimii yritysten ja invest in aktiviteettien houkuttimena.
- Osatoteutus kansalliseen avoimien innovaatioverkkojen kokonaisuuteen.

Mikä merkittävä muutos yritys kentässä, mitkä ovat yrityksiin kohdistuvat toimenpiteet

Yritysten aktivointitoimenpiteet ja niiden laajuus on esitelty kappaleessa "Oulun Kaupungin vastuulla olevat toimenpiteet".

1. Älykkäät langattomat verkot

Hankkeessa luodaan ja konseptoidaan älykäs langaton verkkoalusta, jonka tarjoamassa ympäristössä yritykset voivat kehittää ja pilotoida kehittämäänsä palveluja ja tuotteita. Hankkeessa hyödynnetään Oulun kaupungin nykyistä kaupunkiverkkoa, jota tullaan laajentamaan kehitettävällä 5G-teknologiaan perustuvalla testiverkolla. Innovaatioalustan kehitystyössä on mukana Oulun seudun päätoimijoita tietoliikennetoimialalta, Oulun yliopisto ja VTT. Yrityksillä on suorat vaikutuskanavat kehityshankkeeseen ja siinä tehtäviin valintoihin. Näin luodaan erinomainen alusta digitaalisille julkisille palveluille.

Älykäs kaupunkiverkko testausalustana tarjoaa merkittävän muutoksen yritys kenttään niille yrityksille jotka ovat mukana 5G-verkkojen kehityksessä sekä uusissa palvelu- ja laiteliiketoiminnoissa. Yritystoimintaa ja liiketoimintaa generoivat hyödyt kohdistuvat mm. seuraaville yritystoimijoille:

- Matkapuhelinverkkojen ja ratkaisujen kehittäjät:

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- Alueen teollisuudelle luodaan koordinoitu testiympäristö yhdessä osatoteuttajan kanssa. Luomisella tarkoitetaan ympäristön kehittämistä koko yrityskentän tarpeisiin, ottaen huomioon myös uusien, muilta kuin ICT- alueilta tulevien yritysten tarpeet.
- Yrityskentälle järjestetään 2-3 verkottumistilaisuutta, joissa yrityskenttä pystyy jakamaan tietoa omista tarpeistaan toisilleen ja hankkeen toteuttajille, sekä joissa erilaisia kehitetyn ympäristön (avoin innovaatioalusta) mahdollisuuksia promotoidaan toimijoille.
- Verkkopalveluyritykset:
 - Uudistuvat älyverkot tuovat mukanaan piensoluverkkoihin perustuvia liiketoimintamalleja.
 - Piensoluverkkojen omistus- ja operointimallit ovat vielä määrittelemättä, mikä mahdollistaa uusien toimijoiden mukaantulemisen liiketoimintaan.
 - Älykkään kaupunkiverkon päivitykseen kytketään mukaan yrityksiä tuotteistamaan julkisen verkon suunnittelun, toteuttamisen ja ylläpidon sekä luomaan liiketoimintaa myymällä edellä mainittua kansallisesti ja kansainvälisesti erityisesti julkisen sektorin asiakkaille (kunnat, kaupungit ja valtiot).
- Uusien palvelujen toteuttajayritykset; verkossa toteutettavilla piloteilla pyritään löytämään uusia tuote- ja palveluinnovaatioita niin 5G- verkkojen ylläpidon kuin sen mahdollistaman nopeuden ympärille.
- Olemassa olevien palveluiden ja tuotteiden liiketoimintamallien uudistaminen. (Esimerkiksi paikkatietoon ja nopeaan langattomaan tiedonsiirtoon perustuvat palvelut)
 - kaupan alan palvelut
 - liikunta-alueiden palvelut
 - ydinkeskustan palvelut
 - kaupungin palvelut
 - turvallisuuspalvelut
 - hyvinvointipalvelut

Mahdollisimman laajan ja tehokkaan innovaatioalustan hyödyntämisen varmistamiseksi, yritysekosysteemiä aktivoidaan järjestämällä useita teollisuudenaloja käsittävälle yrityskentälle verkottumistapahtumia ja niiden osana teknologia-alustan mahdollisuuksiin liittyvää koulutusta. Demostratiotilaisuuksissa eri yrityksillä on mahdollisuus esitellä kehityshankkeitaan ja hakea verkottumisen kautta lisää syvyyttä omaan liiketoimintaansa ja kehitystyöhön. Yritysten aktivointitoimenpiteet ja niiden laajuus on esitetty kappaleessa "Oulun Kaupungin vastuulla olevat toimenpiteet".

Synergiat muihin hankkeisiin.

6Aika avoimen innovaatioalustan kärkihankkeen Oulun kokonaisuus toteutetaan synergiassa kansallisten teknologiakeskeisesti laajakaistaisia piensoluverkkoja kehittävien (Tekes) hankekokonaisuuksien kanssa, joiden sisältönä on pääosin uuden teknologian ja osaamisen kehitys.

6Aika avoimen innovaatioalustan kärkihankkeessa Oulun kokonaisuudessa mahdollistetaan päivitetyn älykkään kaupunkiverkon päälle palvelu- ja tuoteinnovaation testauskonseptin kautta uusia tuotteita ja liiketoimintamalleja. 6Aika hankkeessa luodaan pääosin olemassa olevilla teknologioilla alustaa, jolla yritykset voivat kehittää ja pilotoida palvelutuotteitaan ja kaupunki toisaalta tarjota palveluitaan asukkaille.

2020-luvulle tultaessa 5G-standardin uskotaan yhdistävän järjestelmätasolla eri radioteknologioita ja sekä Tekes hankkeet että 6Aika avoimen innovaatioalustojen kärkihanke luovat tähän liittyvää tärkeää osaamista ja valmiuksia omista lähtökohdistaan.

Oulun osatoteutuksen kaikki osa-alueet toteutetaan synergiassa Jyväskylän vetämän INKA hankekokonaisuuden cyberturvallisuusteeman kanssa jossa Oulun kaupungilla on osatoteuttajan rooli.

2. Virtuaalikaupunki: 3D-Internet

Verkottuneet kolmiulotteiset virtuaalimaailmat muodostavat tulevaisuuden 3D Internetin. Oulun kaupunki on ollut rahoittamassa 3D Internet "realXtend-projektia" jo vuodesta 2008 lähtien. realXtend pyrkii rakentamaan ns. kultaisen standardin ja avoimen lähdekoodin ratkaisun tulevaisuuden 3D Internetin alustaksi. Alustaa käytetään ja kehitetään tällä hetkellä maailmanlaajuisesti. Oululaisilla yrityksillä, jotka ovat olleet kehittämässä ja hyödyntämässä projektin tuloksia alusta lähtien, on kansainvälisesti merkittävä teknologinen ja filosofinen etulyöntiasema.

Virtuaalitekniikoihin perustuvat palvelut ja tuotteet ovat yksi älykästä kaupunkiverkkoa hyödyntävä, suuren kasvupotentiaalin omaava palvelu- ja tuoteliiketoimintasegmentti. Merkittävä käynnissä oleva murros virtuaalitekniikoiden on vuorovaikutteisten 3D-virtuaalitalojen ja niihin pohjautuvien palvelujen toteuttaminen ja käyttäminen pelkällä webselaimella ilman erillisiä asiakasohjelmistoja. Tämä murros tuo 3D-virtuaalitalot ja niihin perustuvat palvelut laajamittaisesti sekä palvelujen kehittäjiä että palveluiden käyttäjiä ulottuville, helppokäyttöisiksi ja kustannustehokkaiksi. Tämän muutoksen odotetaan johtavan merkittävään uuteen liiketoimintaan ja uusiin palveluihin seuraavan viiden vuoden aikana.

Mitä lisäarvoa 3D-Internet tuo julkisen sektorin palvelutarjontaan -selvityksen lisäksi Oulun kaupunki on kartoittanut 3D-Internetin liiketoiminta potentiaalia eri toimialasektoreilla, joista seuraavilla on selkeästi kasvuodotuksia;

- Tukku- ja vähittäiskauppa
- Rakentaminen ja kaavoitus
- Kiinteistöala
- Tukku- ja vähittäiskauppa
- Informaatio ja viestintä
- Rahoitus- ja vakuutus toiminta
- Ammatillinen, tieteellinen ja tekninen toiminta
- Julkinen hallinto ja maanpuolustus
- Hallinto- ja tukipalvelutoiminta
- Koulutus
- Terveys- ja sosiaalipalvelut
- Taiteet, viihde ja virkistys
- Muu palvelu- ja huoltotoiminta

realXtend-tekniikan merkittävin kaupallinen toteutus on Adminotech Oy:n Meshmoon-pilvipalvelu 3D-virtuaalitalojen luomiseen ja verkkoympäristöön. Meshmoonin päälle on tähän mennessä luotu noin 3200 virtuaalitaloa eri puolilla maailmaa ja uusia virtuaalitaloja syntyy satoja joka kuukausi. Näihin virtuaalitaloihin perustuvia sovelluksia on kehitetty useille eri liiketoiminta-alueille, esimerkiksi turismi, koulutus, rakennus- ja yhdyskuntasuunnittelu, ja pelit.

Tähän mennessä suurin realXtend-alustan päälle rakennettu 3D-virtuaalitalo on "Virtuaali Oulu", eli Oulun keskustan alueen 3D-virtuaalimalli. Suuren kokonsa ansiosta "Virtuaali Oulu" tarjoaa todella haastavan testausympäristön realXtend- tekniikalle ja sen kehittämishankkeille. "Virtuaali Oulun" visiona on tarjota monimuotoinen vuorovaikutteiden 3D-virtuaaliympäristö sekä julkisille että kaupallisille palveluille, mikä tulee synnyttämään uutta palvelu- ja tuoteliiketoimintaa.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankkeessa virtuaalimallinnusta hyödyntämään pystyvät yritykset tullaan kartoittamaan. Kartoitetulle yritysjoukolla suunnataan 1 - 3 promotiotilaisuutta vuodessa, joissa virtuaalimallinnuksen mahdollisuuksia uuden liiketoiminnan luomisessa palvelu- ja laitekehityksessä tuodaan esille ja jaetaan ekosysteemin toimijoiden kesken. Hankkeessa myös tuetaan valittujen pilottihankkeiden toteutumista. Koska 3D -internet on uusi, vielä osittain hahmottumisen vaiheessa oleva teknologia-alue, sen kasvupotentiaali on erittäin suuri. Yritysten aktivointitoimenpiteet ja niiden laajuus on esitetelty kappaleessa "Oulun Kaupungin vastuulla olevat toimenpiteet".

Synergiat muihin hankkeisiin

Oulun seudun "3D Internet" –osaamisklusteri on tämän teknologiamurroksen ytimessä realXtend-teknologiallaan, jonka kehitys aloitettiin vuonna 2008 osin Oulun kaupungin rahoittamana. Sen jälkeen realXtend-teknologiaa kehitettiin erityisesti mobiililaitteisiin sopivaksi Tekesin, Nokian ja Intelin rahoittamassa 4,5 MEUR Chiru-projektissa vuosina 2010-2013. Viimeisen kahden vuoden aikana EU on antanut FI-WARE ja FI-CORE –ohjelmista yhteensä 4,2 MEUR rahoituksen oululaisille pk-yrityksille ja Oulun yliopistolle hankkeisiin, joissa realXtend-alustasta kehitetään eurooppalainen avoimen lähdekoodin teknologia vuorovaikutteisten 3D-virtuaalilojen ja niihin perustuviin palvelujen toteuttamiseen. Kansallisen tason T&K-yhteistyötä tehdään erityisesti RYM SHOK:in puitteissa, jossa ovat mukana mm. Fortum, Kone, Sito ja SRV. Erilaisia "smart city" –palveluja kuten IoT (Internet of Things) –datan ja liikennedatan visualisointisovelluksia on kehitetty ICT SHOK:in IoT- ja D2I-ohjelmissa, joissa on mukana lukuisia yrityksiä.

3. OULLabs:

Nykyisellään Living Lab -palvelut ovat pirstaloituneita ja paikallisia eivätkä tue koko innovaatioprosessia ideoinnista testaukseen. Lisäksi vuosien kokemus käyttäjien osallistamisesta ja testauspalveluiden tarjoamisesta on osoittanut, että varsinkin pienillä yrityksillä ei ole taloudellisia resursseja käyttää asiantuntijapalveluita tuotteensa tai palvelunsa yhteiskehittämiseen ja testaukseen. Toisaalta juuri nämä yritykset ovat niitä, jotka eniten tarvitsisivat näitä palveluita varmistamaan, että tuotteet tai palvelut olisivat käyttäjän näkökulmasta hyödyllisiä, käytettäviä ja haluttavia. Tuotteiden ja palveluiden menestymisen kannalta on tärkeää, että käyttäjiä osallistetaan jo varhaisessa vaiheessa.

Hankkeessa vastataan edellä mainittuihin haasteisiin luomalla yritysten ja organisaatioiden tarpeisiin kevyt ja muuntautuva Living Lab -ympäristö operointi- ja liiketoimintamalleineen. Living Lab ympäristön tavoitteena on olla kevyt ja muuntautuva, jotta yrityksillä olisi matala kynnys osallistua käyttäjiä yhteiskehittämiseen jo tuotteen ideointivaiheesta lähtien, ja siten tuottaa markkinoille parempia ja haluttavampia tuotteita ja palveluita. Lisäksi ympäristö toimii yritysten ja organisaatioiden innovaatiokumppanina, joka aktivoi innovaatiotoimintaa, luo liiketoimintamahdollisuuksia ja tukee uusien innovaatiomenetelmien toteuttamisessa. Keräämällä 6Aika -kaupunkien innovaatioekosysteemien parhaat käytännöt sekä soveltamalla niitä käytännön Living Lab -toiminnassa luodaan kansallisesti monistettava konsepti, joka tukee innovaatioprosessia alusta loppuun. Kansallinen konsepti mahdollistaisi kansainvälisen yritysyritys- ja maiden innovaatioekosysteemien kanssa, mikä luo paremman pohjan menestykselle niin kansallisesti kuin myös kansainvälisillä markkinoilla.

Synergia muihin hankkeisiin

6Aika avoimen innovaatioalustan Oulun osahanke tukee kansallista INKA-verkostoa mahdollistaen yritysten liiketoiminnan uudistumista ja kasvua sekä uusien palveluinnovaatioiden syntymistä. INKA – innovatiiviset kaupungit -ohjelman tavoitteena on synnyttää korkeaan osaamiseen perustuvia kilpailukykyisiä yrityksiä ja siten vauhdittaa innovaatiokeskittymien syntymistä Suomeen.

Odotettavat tulokset kaupungeittain ja yhdessä: Miten tuloksia mitataan?

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Yhteistyö kuutoskaupunkien kanssa - 6Aikaistaminen

6Aikaistaminen hankkeessa tarkoittaa yksittäisen kaupungin oman vahvuuden pohjalta tuotetun tiedon, osaamisen, ratkaisujen, palvelujen ja parhaiden käytäntöjen jakamista ja parastamista muiden kaupunkien kesken ja toimesta.

Parastamisen kautta kaupunkien itselleen kehittämiä hyviä käytäntöjä jaetaan ja hyväksikäytetään aktiivisesti muiden kaupunkien toimesta. Kopioimalla ja kokemuksesta oppimalla saavutetaan tehokkaimmin paras toimintatapa kuhunkin tarpeeseen.

Juurruttamalla huolehditaan siitä, että toiminta on prosessipohjaista ja perustuu parastamalla rakennettuihin käytäntöihin.

6Aika strategian ja sitä toteuttavien kärkihankkeiden ensisijainen tarkoitus on vahvistaa Suomen kilpailukykyä käyttämällä suurimpia kaupunkeja uusien innovaatioiden kehitys- ja kokeilu ympäristöinä tukien suomalaisen innovaatioympäristön kansainvälistymistä ja toimintaedellytyksiä rajattomassa maailmassa. Vaikka kaupunkien tulevaisuuden ongelmat ovat samantyyppisiä, kaupunkiratkaisut ovat haasteellinen liiketoiminta-alue koska kaupunkien toimintaympäristöt ovat myös Suomen sisällä kovin erilaisia.

6Aikaistamisen tuotoksena kaupungit tuovat omat parhaat käytänteet ja toimintamallit rakennusaineiksi yrityksille suunnattuun yhden luukun periaatteella toimivaan malliin "kaupunki-innovaatioalusta" (työnimi), jossa kansallinen innovaatioympäristöverkosto on helposti yritysten hyödynnettävissä. Toimintamalli madaltaa yhteiskehittämisen kynnystä ja osallistaa yritykset, kuntalaiset ja kolmannen sektorin yhä paremmin kaupunkien kehittämiseen sekä tuomaan tarvelähtöistä suunnittelua palvelutuotantoon.

6Aikaistaminen tukee kaupunkien innovatiivisten hankintojen markkinavuoropuhelua rakentamalla selkeän kansallisen mallin missä kerrotaan selvästi kuinka toimia julkisen sektorin kanssa. Toimintamalli pyritään laajentamaan koskien kaikkia Suomen kaupunkeja. Yritykset missä päin Suomea tai maailmaa tahansa voivat hyödyntää kansallista innovaatioalustaverkostoa saaden näin referenssejä toimintaansa. Yritysten ja kaupungin yhteistyö voi olla mm. yhteiskehittämistä, pilotointia, toimintalähtöistä palveluiden kehittämistä jne.

Keskeisessä roolissa 6Aikaistamisessa on 6Aika strategiatoimisto sekä avoimen innovaatioalustan kärkihankkeen kansallinen koordinaatio. 6Aikaistamisen tuloksena rakennetaan tarpeelliset yhteistyömuodot ja toimintatavat joilla

- lisätään alueiden välisten synergioiden ja toisiaan tukevien osaamisten tehokasta hyödyntämistä, sekä mahdollistetaan kaupunkien vahvuuksiin liittyvät synergiat kärkihanketta tukevilla pilottikonaisuuksilla
- luodaan kansalliset toimintamallit, yhteistyömuodot, käsitteistö ja työkalut hyvien käytäntöjen, konseptien ja toimintamallien levittämiseen ja vertaisoppimiseen
- yhteistyössä parastetaan ja juurrutetaan parhaat toimintamallit ja ratkaisut
- rakennetaan ja juurrutetaan toimintatapa, jossa innovatiivisten ratkaisujen hakeminen ja markkinavuoropuhelu on luonnollinen osa päivittäistä kaupungin palvelujen järjestämisen ja hankintojen toimintaa,

Oulun kaupungin osatoteutuksessa rakennetaan edellytyksiä tutkimuslaitoksille ja yrityksille maailmanluokan langattoman teknologian ja sitä hyväksikäyttävien palvelujen luomiseksi. Toteutuksessa luodaan älykkään langattoman kaupunkiverkon ympärille avoin innovaatioalusta, jonka ympärillä tietoliikennesektorin yritykset ja tutkimuslaitokset yhdessä digitaalisten palvelujen kehittämiseen keskittyvien yritysten kanssa voivat tutkia ja tuotteistaa innovaatioitaan. Kaupungille alusta tarjoaa mahdollisuuden palvelujen innovatiiviseen digitalisoinnin avaamisen yritys kentälle. Jatkamalla kaupunkisuunnittelun varhaisen avaamisen kehittämistä yritys- ja tutkimusyhteisöille mahdollistetaan virtuaaliympäristöjen hyväksikäyttö kokonaan uudentyypisten innovaatioiden mahdollistajana. Palvelutuotannon tehokkuutta tuetaan kehittämällä ja promotoimalla LivingLab- toimintaa omana innovaatioalustana.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mittaristo 6Aikaistamiselle kehitetään Tampereen yliopiston osahankeessa. Kehitettäviä mittareita sovelletaan hankkeen onnistumista arvioitaessa.

De minimis -tuki-ilmoitus**1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?** Kyllä Ei**2 Osallistuuko hankkeen toimenpiteisiin hyödynsaajina taloudellista toimintaa harjoittavia organisaatioita?** Kyllä Ei**2.1 Osallistuviin yrityksiin kohdistuvia toimenpiteitä koskevat tiedot**

Tukitoimenpiteen nimi	Tukitoimenpiteen markkinahinta	Yrityksen maksuosuus
-----------------------	--------------------------------	----------------------

Hankkeen kustannusarvio**Kustannusmalli**

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Ouka: Projektipäällikkö	Kokoaikainen	36	65 367	65 367	65 367	196 101
Ouka: Projektikoordinaattori	Kokoaikainen	36	60 584	60 584	60 584	181 752
Ouka: Projektikoordinaattori	Kokoaikainen	36	60 584	60 584	60 584	181 752
Ouka: Projektikoordinaattori	Osa-aikainen	18	27 962	27 962	27 962	83 886
Koordinaatiohanke: Hankepääällikkö	Kokoaikainen	36	95 659	95 659	95 659	286 977
Koordinaatiohanke: Hankepääällikkö2	Kokoaikainen	36	95 659	95 659	95 659	286 977
Koordinaatio 50% ja Ouka 50%: Projektikoordinaattori	Kokoaikainen	36	55 801	55 801	55 801	167 403
1Yhteensä		234	461 616	461 616	461 616	1 384 848

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Ouka: Projektipäällikkö (100 %)

Vastaa Oulun osahankkeen toteutuksesta. Sisältäen tavoitteiden saavuttamisen määriteltyjen kolmen avoimen innovaatioalustan suhteen, niiden valmistelut kansalliseen konseptointiin ja yhteistyöstä muiden kaupunkien projektipäällikköjen kanssa. Vastaa resurssoinnista, raportoinnista, kustannusten seuraamisesta ja kommunikoinnista yritysrajojen (Business Oulu) ja osatoteuttajien kanssa. Rajapinta kärkihankkeen koordinaatioon.

Ouka: Projektikoordinaattori - Avoin langaton verkko (100 %)

Vastaa Oulun 6Aika osatoteutuksesta avoimeen langattoman verkon kehittämisestä nykyisestä ratkaisusta kohti uuden sukupolven avointa langatonta verkkoekosysteemiä yhdessä osatoteuttajien ja yritysten kanssa.

Tehtävään kuuluu:

- osallistuminen yrityskehityksen aktivointiin ja ohjaamiseen uuden teknologian mahdollisuuksien hyödyntämiseksi yhteistyössä osatoteuttajien ja Business Oulun kanssa. .
- kontribuoida kokonaisprojektisuunnitelman luomiseen yhdessä osatoteuttajien kanssa ja varmistaa suunnitelman läpinäkyvyys kaupunkiorganisaatiossa yhdessä projektipäällikön kanssa.
- varmistaa verkon toteuttaminen suunnitellusti
- määritellä yhdessä osatoteuttajien kanssa liiketoimintaehdotuksia 5G piensoluverkkojen operointiin.
- tukea pilothankkeiden tavoitteiden täyttymistä.
- luoda monistettava konsepti avoimelle langattomalle verkolle osana avointa innovaatioalustaa.

Ouka: Projektikoordinaattori - Virtuaalikaupunki (100 %)

Vastaa Oulun 6Aika virtuaalikaupungin osatoteutuksesta yhdessä osatoteuttajien ja yritysten kanssa.

Tehtävään kuuluu:

- tukee virtuaalikaupunki innovaatioalustan päivittämistä.
- osallistuminen yrityskehityksen aktivointiin ja ohjaamiseen uuden teknologian mahdollisuuksien hyödyntämiseksi yhteistyössä osatoteuttajien ja Business Oulun kanssa.
- kontribuoida kokonaisprojektisuunnitelman luomiseen yhdessä osatoteuttajien kanssa ja varmistaa suunnitelman läpinäkyvyys kaupunkiorganisaatiossa yhdessä projektipäällikön kanssa.
- tukea pilothankkeiden tavoitteiden täyttymistä.
- luoda monistettava konsepti virtuaalikaupungille osana avointa innovaatioalustaa.

Ouka: Projektikoordinaattori konseptointi, OULLabs ja yritysdemot (50%)

Vastaa Oulun 6Aika osatoteutuksesta alustojen konseptoitavuudesta, OULLabs alustatoiminnan koordinoinnista ja yritysdemojen tukemisesta.

Tehtävään kuuluu:

- huolehtii konseptoitavuuden toteutumisesta yhdessä projektikoordinaattoreiden kanssa ja seuraa muiden kaupunkien toimintaa konseptoinnin etenemistä.
- tukee OULLabs alustan toteuttamista kaupunkinäkökulmasta
- osallistuu yritysdemojen ja promotioiden toteuttamiseen.

Koordinaatiohanke: Hankepäällikkö1 (100%) ja Hankepäällikkö2 (100%)

Hanketta koordinoi kahden hankepäällikön työpari, joiden kesken päävastuut on jaettu. Hankepäälliköt koordinoi 6Aika strategian Avoimien Innovaatioalustojen - kärkihanketta ja vastaavat toteutuksesta, strategisesta suunnittelusta ja koordinoinnista.

Hankepäällikkö1 vastaa hankkeen hallinnosta, raportointi, maksatushakemukset ja muut hankehallinnolliset tehtävät, toimii ohjausryhmän puheenjohtajana ja esitteijänä sekä toimii kontaktina 6Aika-toimistoon, -koordinaatioon ja kumppaniohjelmiin, kuten INKA-ohjelmaan, sekä muihin merkittäviin sidosryhmiin.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankepääällikkö2 vastaa yhteisen kansallisen avoimien innovaatioympäristöjen toimintakonseptien toteutuksesta yhdessä osatoteuttajien kanssa, osatoteuttaja kohtaisten sisältöjen seurannasta ja ohjaa osatoteuttajien välistä yhteistyötä ja yhdessä tekemistä, vastaa kärkihankkeen tavoitteiden saavuttamisesta yhdessä projektipäälliköiden kanssa.

Hankepääälliköt toimivat tarvittaessa sisällöllisenä asiantuntijana ja toimivat kontaktina kansainvälisiin kumppaneihin ja on tukena 6Aika-pilottihankkeiden valmistelussa.

Koordinaatio (50%) ja Ouka (50%): Projektikoordinaattori

Hoitaa Koordinaatio-hankkeen (50%) ja Oulun kaupungin osahankkeen (50%) pääosin hallinnolliset operatiiviset tehtävät (hankkeen raportointi, maksatus, kokousvalmistelu, ohjausryhmän sihteerin tehtävät) sekä tukee hankkeen päävastuiden toteuttamista. Toimii tilaisuuksien ja tapahtumien organisoinnin ja fasilitoinnin tukena sekä tukee viestinnässä ja hankinnoissa. Toimii tukena 6Aika-pilottihankkeiden valmistelussa. Tukee hankkeen kansallisen ja kv-tason viestinnässä: esim. uutiskirje, tiedotteet, julkaisut ja tapahtumat.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Ouka: Erityisasiantuntijapalvelut, 6Aikaistamisideoiden jatkokehittäminen	10 000	10 000	10 000	30 000
Ouka: Viestintämateriaalit ja -palvelut	10 000	10 000	10 000	30 000
Ouka: Koulutukset ja tapahtumat	10 000	10 000	10 000	30 000
Ouka: Virtuaalikaupungin toiminnallisuudet ja sisällöt	30 000	30 000	30 000	90 000
Ouka: Tilintarkastus	0	0	2 500	2 500
Koordinaatiohanke: Erityisasiantuntijapalvelut, 6Aikaistamisideoiden jatkokehittäminen	10 000	10 000	10 000	30 000
Koordinaatiohanke: Viestintämateriaalit ja -palvelut	20 000	20 000	20 000	60 000
Koordinaatiohanke: Koulutukset ja tapahtumat	20 000	20 000	20 000	60 000
Koordinaatiohanke: Smart city portfolio, yhteiset työvälineet, virtuaalokokoustila, työtila	60 000	0	0	60 000
Koordinaatiohanke: Tilintarkastus	0	0	2 500	2 500
2 Yhteensä	170 000	110 000	115 000	395 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Ouka: Erityisasiantuntijapalvelut, ideoiden jatkokehittäminen

Asiantuntijapalveluiden ja kokeilujen hankinnat, hankintalain mukaisesti, kuten kartoitukset, kyselyt ja analysoinnit, konsultointi.

Ouka: Viestintämateriaalit ja -palvelut

Paikallisen toiminnan viestintä- ja markkinointimateriaaleihin liittyvät ostopalvelut. Mukana tapahtumiin liittyvien messuosastojen toteutus sekä uutiskirjeiden, artikkelien ja julkaisujen tuottaminen.

Hankkeen ympärille rakennettaville internet sivustoille kootaan materiaalia langattomien verkkojen ja virtuaalikaupungin (avoin innovaatioalusta) mahdollisuuksien esittelemiseksi

Ouka: Koulutukset ja tapahtumat

Yrityskentälle esitellään avoimen innovaatioalustan mahdollistama kehitysympäristö get-together -tyyppisissä sessioissa. Tapahtumia järjestetään 1-3 / vuosi noin 100 hengelle.

Kaupungin omien palvelujen digitalisoinnin toteuttamisen koulutus, 2 kertaa vuodessa (2016- 2017)

Ouka: Virtuaalikaupungin toiminnallisuudet ja sisällöt

Virtuaalikaupunki-innovaatioalustan kehityksessä tarvittavat uudet yleiskäyttöiset toiminnallisuudet (esimerkiksi erilaiset palvelut, käyttäjäpalautteen keräysmekanismit ja datan visualisointimenetelmät) ja sisällöt (esimerkiksi virtuaalimallit, avatar-hahmot, palvelujen mediat). Näitä tarvitaan innovaatioalustan operoinnin mahdollistamiseksi.

Koordinaatiohanke: Erityisasiantuntijapalvelut, 6Aikaistamisideoiden jatkokehittäminen

Hankkeen yhteiset erityisasiantuntijapalvelut, kuten kartoitukset, kyselyt ja analysoinnit, konsultointi.

Koordinaatiohanke: Viestintämateriaalit ja -palvelut

Hankkeen yhteisen viestinnän ja markkinoinnin suunnitteluun ja toteuttamiseen liittyvät ostopalvelut. Mm. hankkeen www-sivuston ja muiden mahdollisten verkkojulkaisujen suunnittelu ja toteutus, viestintämateriaalien pohjat, taitto- ja painatuskustannukset, hankkeen esitemateriaalit, uutiskirjepohjat ja -työkalut, esityspohjat, hankkeen visuaalinen ilme ja graafiset elementit. Asiantuntijapalvelut viestintä- ja markkinointimateriaaleissa: mm. artikkelit ja muut julkaisut, kv-julkaisut, käännöspalvelut, kartoitukset.

Koordinaatiohanke: Koulutukset ja tapahtumat

Hankkeen yhteiset hankekumppaneille ja kohderyhmälle kohdennetut koulutukset, työpajat, seminaarit ja muut tapahtumat sekä muiden tapahtumiin osallistumiset esim. järjestäjänä ja näytteilleasettajana. Hankkeessa järjestetään kuusi valtakunnallista kärkihankkeen toimijoiden työpajaa tai kokoontumista vuodessa. Sen lisäksi kohderyhmille (pilottien toteuttajille ja uutta luoville yrityksille) järjestetään 1-2 tapahtumaa vuodessa. Sisältää mm. vuokrat, tarjoilut, ulkopuolisten esiintyjien kulut ja tapahtuman tuotantokulut.

Koordinaatiohanke: Smart city portfolio, yhteiset työvälaineet, virtuaalikokoustila, työtila

Hankkeen hallintaan, koordinointiin ja viestintään liittyvät yhteiset työvälaineet ja materiaalit.

Ostopalvelut sisältävät hankkeen kansalliseen viestintään sekä yhteisiin tapahtumiin ja työpajoihin sekä muihin palveluihin liittyviä kuluja: esimerkiksi kaupunkien yhteiset työpajat ja niihin liittyvä fasiltointi, yhteisseminaarit, verkkopalvelut sekä kansallinen ja kansainvälinen viestintä.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
Siirrettävä CAVE-immersiivitala	50 000	0	0	50 000
3 Yhteensä	50 000	0	0	50 000

Kustannusten perustelut

Siirrettävä CAVE-immersiivitala

CAVE on siirrettävä 3-sivuinen immersiiivinen tila, jossa todentuntuinen 3D-virtuaalimalli voidaan esittää videoprojektoreilla luonnollisessa mittasuhteessa ja koossa, jolloin käyttäjä kokee liikkuvansa virtuaalimallin sisällä ja pystyvänsä samalla hahmottamaan pieniäkin virtuaalimallin yksityiskohtia. CAVEa käytetään hankekumppaneille ja eri kohderyhmille suunnitelluissa tilaisuuksissa (työpajat, seminaarit, koulutukset, promootiot) CAVEN avulla voidaan konkreettisesti havainnollistaa 3D-virtuaalitekniologioiden ja virtuaalikaupunki-innovaatioalustan luomia uusia mahdollisuuksia yrityksille, hankekumppaneille ja muille toimijoille ja näin valmentaa heitä muutokseen. CAVE on myös valittavien pilottihankkeiden käytettävissä tukien niiden toteuttamista.

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	110 788	110 788	110 788	332 364
6 Yhteensä	110 788	110 788	110 788	332 364

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	792 404	682 404	687 404	2 162 212

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	792 404	682 404	687 404	2 162 212

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	530 911	457 211	460 561	1 448 683

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	156 490	136 690	137 651	430 831
2.1 Yhteensä	156 490	136 690	137 651	430 831

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
	105 004	88 504	89 190	282 698
2.2 Yhteensä	105 004	88 504	89 190	282 698

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	261 494	225 194	226 841	713 529

3 Muu julkinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3.1 Muu julkinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	792 405	682 405	687 402	2 162 212

Hakemusnumero: 300821

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankekoodi:

19 (19)

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Vantaan kaupunki	Y-tunnus 0124610-9	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Asematie 7	Postinumero 01300	Postitoimipaikka Vantaa
Hakijan (osatoteuttajan) yhteyshenkilö Mirka Järnefelt	Yhteyshenkilön puhelinnumero 040 125 8535	Yhteyshenkilön sähköpostiosoite mirka.jarnefelt@vantaa.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Ratkaisutehdas-konseptilla eli yhteisen kehittämisen toimintamallilla synnytetään kaupungin sisällä uusia toimintamalleja joiden tavoitteina ovat uusien ratkaisujen löytäminen, kustannustehokkaiden palvelujen ja tuotteiden luominen sekä entistä tehokkaamman kaupunkikehityksen mahdollistaminen. Suurena tavoitteena on joustavampi, asiakaslähtöisempi ja tuottavampi kaupunki. Ylimpänä kansallisena tavoitteena on Suomen kilpailukyyn vahvistaminen pk-yritysten toimintamahdollisuuksia lisäämällä ja tehostamalla kunnan (julkisen sektorin) toimintaa suurissa kehityshankkeissa. Hankkeessa tarkastellaan myös mahdollisuutta kehittää ja toteuttaa 6Aika-kaupunkien mahdollisia yhteisiä ponnisteluja yritysten viennin edistämiseksi.

Hankkeen tavoitteena on avata kaupunki kokeilu- ja kehitysalustaksi uusien kaupunki-innovaatioiden ja ratkaisujen synnyttämiseksi. Osana konseptia Vantaan kaupunki tuo erinäköisiä tarpeita ja haasteita avoimesti laaja-alaisen asiantuntijajoukon kehitettäväksi. Samalla kehitetään uudenlaisia ja tarkoituksenmukaisia yhteisratkaisun toimintamalleja. Ratkaisutehtaassa uusien menetelmien kehittämisen ja kokeilujen kautta löydetään nimenomaisesti Vantaan tapauksiin toimivat ratkaisumallit. Ratkaisutehtaan tekeminen on täysin uutta kaupungin toiminnassa. Tarkoitus on tehdä tiivistä yhteistyötä 6Aika-, ja muiden sellaisten tahojen kanssa jotka ovat toteuttamassa tai toteuttaneet tämän suuntaisia toimenpiteitä ja saaneet niistä tuloksia.

Hankkeen keskiössä tulevat olemaan edellä mainitut uudet työkalut ja toimintamallit, ongelmien ja haasteiden alistaminen erityisen asiantuntijajoukon ratkaistavaksi sekä esimerkiksi se miten kaupunki avaa eri tahojen tarvitsemia paikkoja kehitysalustoiksi. Kehitysalusta voi olla fyysinen tai virtuaalinen toiminto. Samoin on tarkoituksenmukaista kehittää kustannustehokkaita pilotointimalleja. Ratkaisutehtaan monialaiset ratkaisijat ovat pääsääntöisesti kaupungin työntekijöitä, yrityksiä, oppilaitoksia, tutkimuslaitoksia, kolmannen sektorin edustajia ja kaupunkilaisia yhdessä. Tavoitetila on kehittää ja tuotteistaa toimintamalli joka jää pysyväksi kaupungin ja sen yhteistyötahojen toiminnoksi.

Hankkeen tavoitteena on lopulta lisätä yritysten uusiutumisen mahdollisuuksia, tukea pk-yritysten kasvua, kansainvälistymistä ja kilpailukykyä kasvattamalla eri tavoin näiden yritysten osaamista ja yritysten välistä yhteistyötä. Uusiutumisen tavoitteella vastataan kansalliseen haasteeseen yksipuolisesta elinkeinorakenteesta. Pk-yritysten kasvun tavoite tähtää uusille markkinoille, kehittämään uusia ratkaisuja ja luo uusia yrityksiä. Kansainvälistyminen on elinehto pk-yritysten markkinoiden laajentumisen kannalta ja samalla luo mahdollisuuksia uusille innovaatioille. Avaamalla kaupungin kehitykseen liittyviä haasteita tarjotaan yrityksille uusia markkinoita ja mahdollisuus toteuttaa konkreettista kehittämistoimintaa yhdessä kaupungin, oppilaitosten, kolmannen sektorin ja kuntalaisten kanssa. Tavoitteena on välitön liiketoiminnallinen hyöty.

Samalla kehitetään osallisuutta; tärkeässä roolissa ovat uudet tahot jotka otetaan mukaan avoimeen kaupunkikehittämiseen. Hankkeella on kiinteä kytkös 6Aika –strategian Avoin osallisuus ja Avoin data –teemoihin.

Ratkaisutehdas tukee Vantaan kaupungin Elinvoimaohjelman sekä kaupungin muiden strategioiden tavoitteiden saavuttamisessa. Ratkaisutehdas on koko kaupungin työkalu, yhteistoimintamalli, jossa kehitettävät asiat altistetaan erilaisten asiantuntijoiden näkemyksille. Ratkaisutehdas kannustaa kaupungin työntekijöitä käytännön innovaatioihin koska Ratkaisutehtaan toimintamalliin kuuluu aktiivinen luova toiminta ongelman ympärillä.

Hanke tukee osaltaan välittömästi Helsingin seudun kasvusopimuksen tavoitteita: yritys-, korkeakoulu- ja julkissektorin yhteistyön vahvistaminen maahanmuuttajataustaisen työvoiman asettautumisen ja työllistämisen edistäminen, pk-teollisuuden roolin, rakenteen ja liiketoimintamallien uudistuminen, uutta luova talous –luovan osaamisen laaja-alaisempi hyödyntäminen metropolialueen kilpailukyyn kasvun ja uudistumisen lähteenä, pääkaupunkiseudun maailmanluokan yrityspalveluekosysteemin kehittäminen, metropolialueen saavutettavuuden ja logistisen aseman vahvistaminen sekä innovatiivisten julkisten hankintojen edistäminen.

6Aika yhteisen tekemisen tavoitteet:

Vantaan panos tuo kuutoskaupunkiverkostolle sekä muille kaupunkikehittämisestä kiinnostuneille valmista tietoa avointen innovaatioalustojen tarvelähtöisestä kehittämisestä sekä uusia, kaupungin todellisiin tarpeisiin perustuvia ja kehitettyjä ratkaisuja kaupunkien ja kaupungistumisen haasteisiin.

Ratkaisutehdas -toimintamallissa sekä sen avulla toteutettavissa piloteissa testataan ja hyödynnetään aktiivisesti muissa kaupungeissa kehitettyjä työkaluja ja sovelletaan

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

niitä tarpeen mukaan. Tällaisia testattavia työkaluja löytyy muun muassa Tampereella toimivasta Uusi tehdas -kehittämiskokonaisuudesta sekä BusinessOulun innovaatioympäristöistä, samoin kuin Helsingin Kalasatama-hankkeesta.

Roolit:

Kaupunki toteuttaa Ratkaisutehtaan itse mutta hyödyntää ammattilaisten osaamista jotta varmistetaan toimenpiteiden tarkoituksenmukaisuus. Kaupunki organisoi ja koordinoi Ratkaisutehtaan toimintamallin kehittämisen ja toteuttamisen sekä jatkossa vastaa toimintamallin jalkauttamisesta ja ylläpidosta. Tarkoituksena on tarkastella ns monituottajamallin hyödyntämistä yritysien kohdistuvien toimenpiteiden toteuttamisessa.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Kaupunki-innovaatioiden Ratkaisutehtaan tavoitteena on luoda kaupungista kestävä, moninainen urbaani ekosysteemi. Ratkaisutehdas on uudenlainen toimintamalli, kehittämisorganisaation tarve- ja ongelmalähtöinen virtuaalinen ja fyysinen käyttöliittymä jossa elinkeinoelämän tarpeet ja resurssit ja kehittämisorganisaation resurssit yhdistetään living lab –ajatukseseen ja tulokseksi saadaan uudenlaisia kaupunki-innovaatioita. Ratkaisutehdas on fokusoitunut kehittämisprojektien läpiviemiseen uusilla tavoilla ja sen toiminnassa etsitään monialaisesti tarkoituksenmukaisinta ratkaisua kaupungin tai muun toimijan ongelmaan tai haasteeseen.

Hanke koostuu kahdesta toimenpidekokonaisuudesta:

1. Ratkaisutehdas -toimintamallin kehittämisestä ja organisoinnista. Hankkeen ensimmäisessä vaiheessa työstetään Ratkaisutehtaan toimintamallia ja organisointia yhdessä paikallisten yhteistyökumppanien kanssa samalla hyödyntäen muiden 6Aika-kaupunkien kokemuksia ja hyvä käytäntöjä. Tämä osio on kaupungin ja sen yhteistyötahojen yhteistä kehittämistä. Toimenpidekokonaisuuden toteuttamiseksi käytetään myös alan asiantuntemusta hyväksi ja ostetaan konsultointia tarkoituksenmukaisten toimintamallien kehittämiseksi.
2. Ratkaisutehdas -toiminnan hiomisesta ja toteuttamisesta käyttäen uutta toimintamallia konkreettisten pilottien toteuttamiseen. Tämä tapahtuu konkreettisen asian työstämisellä Ratkaisutehtaan läpi. Vaiheessa ovat aktiivisesti mukana kaupungin lisäksi oppilaitoksia, yrityksiä, kuntalaisia ja muita aiheeseen liittyviä tahoja.

Ratkaisutehtaan alustava toimintakuvaus:

- a. Toimija, esimerkiksi kaupunki, oppilaitos, yritys tai muu lähestyy Ratkaisutehtasta ongelman tai haasteen kanssa. Kaupungin ongelma on yleensä tarvelähtöinen, yrityksen tai oppilaitoksen ongelma voi olla myös teknologia- tai osaamislähtöinen).
- b. Ratkaisutehtaan prosessipäällikkö yhdessä asiakkaan kanssa tekee ongelmalle alustavan menetelmien ja tarpeiden tunnistuksen jossa prosessipäällikkö tunnistaa myös ongelmalle relevantit yhteistyötahot.
- c. Yhteistyötahot muodostavat laajan asiantuntijapoolin josta prosessipäällikkö muodostaa tarpeenmukaisen asiantuntijakokoonpanon ongelman ratkaisemiseksi tai sen edelleen jalostamiseksi.
- d. Prosessipäällikkö yhdessä asiakkaan kanssa valitsee lopulta ongelman ratkaisussa käytettävät menetelmät joita voivat olla esimerkiksi erilaiset uudet hallintamekanismit, innovaatioesiosot, osallistavat työpajat, prosessien kehittäminen, startup weekendit, ideakilpailut, sekä pilotointi, jossa kaupunki on käyttöliittymänä.
- e. Tuloksena syntyy yksi tai useampi jalostettu ratkaisuehdotus joka voi olla täysin poikkeava vanhasta tavasta toteuttaa uusia asioita.

Myös seuraavat, avatut toimenpideosiot otetaan erityisesti huomioon hanketta toteutettaessa.

- Osana Ratkaisutehtaan konseptia kehitetään myös hankintojen roolia innovaatioalustana. Ratkaisutehdas-toimintamalli tuo esimerkiksi kaupungin tekemiin hankintoihin miellyttävän ulottuvuuden: kaupungin ei tarvitse olla jokaisen asian asiantuntija vaan se avoimesti käyttää hyväkseen suurempaa osaamista ja tahoja jotka ovat erikoistuneet kyseiseen aihepiiriin. Kaupungin on tiedettävä tavoite johon hankinta tähtää mutta tavoitteen saavuttamisen keinot hankitaan viimeisimmän ja korkeimman tiedon lähteiltä eli yrityksiltä, oppilaitoksilta, tutkimuslaitoksilta, kolmannelta sektorilta, asukkailta ja muilta tahoilta. Kaupunki pääsee nauttimaan uusimmasta tiedosta ja osaamisesta ja liittämään nämä osat vahvuksiensa joukkoon. Myös entistä innovatiivisempien ja tarkoituksenmukaisempien hankintojen toteuttaminen uusilla menetelmillä liittyy Ratkaisutehtaan toimenpiteisiin; esimerkiksi kokeilualustojen ja yhteisratkaisuprosessien suunnittelun sekä jalostamisen työkalujen hankinnat ja tarvelähtöiset kartoittamiset ovat sellaisia joihin tarvitaan uudenlaisia hankintamalleja. Ajatuksena on myös löytää luovempia ja innostavampia tapoja ratkaisujen etsimiseen kaupunkilaisten ja muiden tahojen kanssa, esimerkiksi ideakilpailujen ja erilaisen yhteisen tekemisen muodossa.

- Ratkaisutehtaassa työstetään Vantaan elinvoimaohjelman sekä muiden kaupungin strategioiden sisältämiä aihekokonaisuuksia kustannustehokkaiden ja toimivien toimenpiteiden ja niiden tekijöiden löytämiseksi sekä viedään läpi kehittämisprojekteja uusilla tavoilla.

Ratkaisutehdas-mallilla jalostetaan myös uusia, tarpeeseen perustuvia ratkaisuja, esimerkiksi uusia palveluinnovaatioita ja tehdään yhteistä tuotekehitystä yritysten, kaupunkilaisten ja kaupungin kanssa. Tarkoituksenmukaisten toimintamallien ja uusien ratkaisujen taustalla ovat kustannussäästöt, kaupungin toimintojen tehostaminen sekä pk-yritysten liiketoiminnan ja osaamisen tukeminen.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- Ratkaisutehdas toteuttaa sekä pitkäkestoisia että lyhyempiä kehittämisprojekteja. Molemmissa tavoissa leimallista on nopeiden kokeilujen ja yhteisten kehittämisalustojen toteuttaminen. Ratkaisutehtaan ytimessä ovat monialainen ratkaisunhaku ja eri toimijoiden yhteen tuominen. Ratkaisutehdas hakee avoimesti ratkaisuja kaupunkikehittämisen kysymyksiin mutta voidaan painottaa myös erityishaasteita, kuten pk-yritysten työllistämisen esteiden poistoa, ikäänymisen haasteita ja muita eri toimialojen painopistetoimia.

Ensivaiheessaan Ratkaisutehdas voi kehittää esimerkiksi pk-yritysten toimintaedellytyksiä, ratkoa vähittäiskaupan haasteita sekä asemanseutujen ja muiden erilaisten alueiden kehittämistä. Nämä muut osakokonaisuudet ovat kehittämisteemoja joiden kehittämistä pilotoidaan Ratkaisutehtaan työkalujen ja toimintojen kautta. Samalla pilottien kautta saadaan palautetta Ratkaisutehtaan työkaluista ja toimintamalleista ja näin menetelmät hioutuvat käytännön kokemuksen kautta.

- Ratkaisutehtaan kautta tunnistetaan ja hyödynnetään alueiden innovaatiopotentiaalit ja tunnistetaan uudet innovatiivisten ajatusten lähteet kuten yritysconsortiot, kuntalaiset, kolmas sektori ja alueella päivittäin työssä käyvät kymmenettuhannet vieraspaikkakuntalaiset. Yhtenä menettelytapana on altistaa kaupungin varhaisen vaiheen kehittämisajatukset jalostettaviksi muidenkin näkemyksellisten tahojen pohdinnoille ja ratkaisuehdotuksille. Fyysisen kohtaamispaikan lisäksi hankkeessa luodaan digitaalinen kohtaamispaikka, työkalu jossa kuka tahansa voi kehittää esille asetettua haastetta. Hankkeessa kiinnitetään huomiota työkalun pelinomaisuuteen, käyttäjystävällisyyteen ja houkuttelevuuteen. Tällä tavoitellaan jatkuvaa vuoropuhelua laaja-alaisen kehittämishaluisen ryhmän kanssa.

- Ratkaisuja kehittämään on tarkoitus kutsua myös ns. epätyypilliset tahot eli tahot joita ei yleensä kyseisissä asioissa kuulla sekä tahoja jotka edustavat uusia aloja, esimerkiksi laajennettua palvelumuotoilua tai ovat muuten vahvalla innovatiivisella kärjellä liikkeellä. Kaupungin suunnittelussa tämä voisi tarkoittaa esimerkiksi sosiologin, filosofin tai tulevaisuudentutkijan osallistumista ratkaisua hakevaan luovaan prosessiin.

Tulokset

Tuloksena Vantaalle rakentuu uusi Ratkaisutehdas -toimintamalli, joka hioutuu kärkihankkeessa toteutettavien pilottien kautta. Ratkaisutehtaasta on tarkoitus rakentaa pysyvä toimintamalli, jonka kautta kehitetään myös jatkossa yhdessä ratkaisuja sekä yritysten, oppilaitosten että Vantaan kaupungin tarpeisiin.

Yritysten kilpailukyky kasvaa yritysten uudistumisen ja uusien ratkaisujen ansiosta. Ratkaisutehtaan kautta sekä kärkihankkeessa että sen jälkeen toteutettavat uudet kehitystoimenpiteet edistävät liikevaihdon ja kannattavuuden suotuisaa kehitystä. Hanke edistää yritysten kilpailukykyä myös kehittämällä yritysten liiketoimintaympäristöä mahdollistamalla uudenlaista toimintaa yhdessä korkeakoulujen, oppilaitosten, kaupungin ja käyttäjien kanssa. Aidot tuotekehitysympäristöt mahdollistavat myös tutkimustulosten kehittämisen sovelluksiksi asti ja lisäävät yritysten panostuksia tutkimus- ja kehitystoimintaan. Yritysten osaaminen kehittyy ja ne saavat suoraa liiketoiminnallista hyötyä hankkeesta. Minimaalista hiilijalanjälkeä tuetaan kaikessa tekemisessä, erityisesti kaupunki-innovaatioiden luomisessa koska ymmärretään että kaupungeissa ratkaistaan planeettamme tulevaisuus.

Hanke parantaa myös tutkimus- ja kehitystyön laatua yrityksissä ja korkeakouluissa yhdistämällä näiden tahojen toimenpiteitä ja resursseja yhteiseksi tekemiseksi ja yhteisten tavoitteiden saavuttamiseksi sekä yhdistämällä tekemistä esim. korkeakoulujen ja yritysten kanssa. Hankkeella tulee olemaan merkittävä vaikutus yritysten uusien palvelujen ja tuotteiden kehittämiseen. Useiden yritysten tuotteiden ja palvelujen yhdistäminen konsepteiksi on tärkeää, jolloin esimerkiksi kansainvälistymiseen saadaan vaikuttavampi ratkaisu.

Ratkaisutehtaassa syntyy runsaasti monistettavia elementtejä, esimerkiksi monitoimijaverkosto ja sen työskentelymalli, sähköinen yhteistyöalusta, nopeat kokeilut esimerkiksi käyttäjien kanssa yhteiset tuotekehitysympäristöt ja showroomit. Muina Ratkaisutehtaan tuloksina voidaan mainita esimerkiksi

1. kaupungin omaan kehittymiseen liittyvät tulokset
- uusia malleja kaupungin sisäiseen kehittämiseen

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- uusia malleja kaupungin kehityksikön toimintaan
- luodaan yhteys alueen innovaatiopotentiaaleihin ja näkemyksellisiin tahoihin
- yhteinen sähköinen yhteistyöalusta asioiden työstämiseen
- jatkuva vuoropuhelu kaupunkilaisten, yritysten ja kaupungin kesken: viihtyisämpi kaupunki
- ratkaisuja kaupungin ongelmiin ja haasteisiin
- innovatiivisempien hankintojen osaaminen kehittyy
- toimialat jalkautuvat ruohonjuuritasolle uusilla tavoilla aktiivisiin kohtaamisiin esim. asukkaiden ja yritysten kanssa
- uusia, tarpeeseen perustuvia kaupunki-innovaatioita, esimerkiksi energiatehokkaita ja vähäisen hiilijalanjäljen omaavia ratkaisuja

2. toimijoihin liittyvät tulokset

- kiinteä vantaalainen yritys yhteisö
- oppilaitosten ja yritysten välisen yhteistyön lisääntyminen
- perustettavien yritysten määrän lisääntyminen Vantaalla
- yrityksille tarjottavien palveluiden lisääntyminen
- digitaalinen yritysrekisteri kaupungin ja yritysten käyttöön
- yritysten työllistämisen esteitä poistuu
- yrityksiltä syntyy innovatiivisempia, tarpeisiin perustuvia ratkaisuja
- yritysten kohtaamisten lisääntyminen sekä fyysisesti että digitaalisesti
- yritysten osaamisen lisääntyminen
- kehitetään yritysten ja kaupunkilaisten suhdetta kaupunkiin avoimmaksi ja välittömämmäksi
- tukea pk-yritysten liiketoimintaan, esimerkiksi lisäten yritysten valmiuksia uusien ratkaisujen kaupalliseen hyödyntämiseen
- avataan omia ongelmia ja haasteita ratkaiseville tahoille yhteistyöskentelyn prosessiin oppilaitosten, yritysten, kuntalaisten ja kolmannen sektorin kanssa

Hankkeessa toteutettavien tuotekehitysympäristöjen hyödyntäminen on tärkeä osa yritysten uusien markkinoiden kohtaamista ja toimintaedellytysten kehittämistä. Hyvien demonstraatioiden ja kokeilujen kautta yritykset saavat mahdollisuuden esitellä osaamistaan ja löytävät uusia kumppanuuksia. Arjen tuotekehitysympäristöt avaavat yrityksille uusia markkinoita, koska niillä on siten mahdollisuus tulla tietoisuuteen sekä kansallisilla että kansainvälisillä markkinoilla. Mukana olevat yritykset hyötyvät saamalla uusia liiketoimintamahdollisuuksia sekä mahdollisuuden käyttäjälähtöiseen tuotekehitykseen, yhteistyöhön ja verkostoitumiseen. Samalla yritysten kilpailukyky kehittyy. Kokeilujen kautta saadaan tärkeitä referenssejä.

Yritysten kilpailukyky kasvaa yritysten uudistumisen ja uusien ratkaisujen ansiosta. Uudet kehitystoimenpiteet edistävät liikevaihdon ja kannattavuuden suotuisaa kehitystä. Hanke edistää yritysten kilpailukykyä myös kehittämällä yritysten liiketoimintaympäristöä mahdollistamalla uudenlaista toimintaa yhdessä korkeakoulujen, oppilaitosten, kaupungin ja käyttäjien kanssa. Aidot tuotekehitysympäristöt mahdollistavat myös tutkimustulosten kehittämisen sovelluksiksi asti ja lisäävät yritysten panostuksia tutkimus- ja kehitystoimintaan.

Hanke parantaa myös tutkimus- ja kehitystyön laatua yrityksissä ja korkeakouluissa yhdistämällä näiden tahojen toimenpiteitä ja resursseja yhteiseksi tekemiseksi ja yhteisten tavoitteiden saavuttamiseksi sekä yhdistämällä tekemistä esim. korkeakoulujen ja yritysten välillä. Hankkeella tulee olemaan merkittävä vaikutus yritysten uusien palvelujen ja tuotteiden kehittämiseen. Useiden yritysten tuotteiden ja palvelujen yhdistäminen konsepteiksi on tärkeää, jolloin esimerkiksi kansainvälistymiseen saadaan vaikuttavampi ratkaisu.

Hankkeessa ja sen eri osissa toteutetaan vaikuttavuuden ja tulosten arviointia osapuolten kesken. Hankkeen aikana on Ratkaisutehtaan aktiivisesti peilattava itseään

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

ympäristön muutoksiin, arvioida ja kyseenalaistaa oman toimintansa tarkoituksenmukaisuutta ja pystyttävä vastaamaan sen ympärillä tapahtuviin muutoksiin kehittymällä itse hankkeen aikana ja sen jälkeen.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö	Kokoaikainen	36	65 000	65 000	65 000	195 000
Projektiassistentti	Kokoaikainen	36	48 000	48 000	48 000	144 000
Projektityöntekijä	Kokoaikainen	36	54 000	54 000	54 000	162 000
1Yhteensä		108	167 000	167 000	167 000	501 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

<p>Kustannusten perustelut</p> <p>Projektipäällikkö</p> <ul style="list-style-type: none"> - projektin hallinta - Pk-yritys-osion vetäminen ja vastuullisuus - ostopalveluiden hankinta - projektien hankinta-asiantuntijan tehtävät - substanssipainotteisen 6A-viestinnän hoitaminen kaupunkien välillä - tietojen vaihto kaupunkien välillä <p>Projektiassistentti</p> <ul style="list-style-type: none"> - tapahtumajärjestely - tietojen ylläpito - viestintä - aikatauluista sopiminen ja kokousten järjestely - kustannusten seuranta ja raportointi <p>Projektityöntekijä</p> <ul style="list-style-type: none"> - osaprojektien vetäminen (asemansuutujen kehittäminen ja alueiden kehittäminen) - 6A-viestintä kaupunkien välillä - ostopalveluiden hankinta

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Tapahtumat	12 000	12 000	12 000	36 000
Viestintä (verkkopalv, sosiaalinen viest)	6 000	6 000	6 000	18 000
Koulutus	3 500	3 500	3 500	10 500
Konsultointi (sis. palvelumuotoilun)	18 000	18 000	18 000	54 000
Sähköinen alusta	45 000	30 000	10 000	85 000
Tilintarkastus	0	0	4 000	4 000
2 Yhteensä	84 500	69 500	53 500	207 500

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Tapahtumat

- yritystapahtumat ohjelmiseen ja järjestelyineen tavoitteena yritysten aktivoituminen kehittämistoimintaan. Vuosittain järjestetään 3-4 yrityksille suunnattua tapahtumaa jotka liittyvät Ratkaisutehtaassa työstettäviin aiheisiin.
- tapahtumat joissa myös demotaan ja haastetaan käyttämään sähköistä yhteisvalmistelun työkalua

Viestintä

- 6A-viestinnälliset toimenpiteet kaupunkien välillä, kaupungeista ulospäin sekä kaupungin sisällä
- viestintä yrityksille ja asukkaille Ratkaisutehtaasta ja sen toiminnasta, esimerkiksi uusia tapoja aktiivisten kuntalaisten löytämiseksi ja yhteiskehittämisen työkalun käyttämiseksi.

Koulutus

- koulutustapahtumia yrityksille, oppilaitoksille liittyen sekä Ratkaisutehtaan prosesseihin että uusiin kehitettäviin innovatiivisiin hankintaprosesseihin ja näihin molempiin osallistumiseksi. Koulutustapahtumia on suunniteltu pidettävän 3 päivää per vuosi. Vuonna 2015 koulutuksia järjestetään syyskuussa.
- koulutuksia kaupungin sisällä Ratkaisutehtaan uusiin työkaluihin ja menetelmiin liittyen. Vuonna 2015 sisäisiä koulutuksia järjestetään kuusi kertaa ja ne painottuvat syksyyn.
- koulutukseen sisältyy myös sähköisen yhteiskehittämisen työkalun käyttöönotto ja koulutus. Tämä toteutuu vuonna 2016.

Konsultointi

- laajennetun palvelumuotoilun hyödyntäminen hankkeen alusta alkaen. Ensimmäisen kerran konsultointia käytetään keväällä 2015.
- Ratkaisutehdas-konseptissa hyödynnetään osaavia tahoja esimerkiksi itse Ratkaisutehtaan alkutoimintojen kehittämisessä että sen sisäisten toimintamallien ja työkalujen kartoittamisessa.
- konsultointia tarvitaan myös sähköisen yhteistyöalustan tarpeen ja ominaisuuksien määrittämisessä ja mahdollisuuksien kartoittamisessa. Sähköinen yhteistyöalusta tulee kaupungin hallintaan ja on kaikkien yhteistyötahojen käytössä oleva työkalu.

Sähköinen alusta

- sähköisen yhteiskehittämistyökalun tarvemäärittely, yhteiskehittämisen työkalujen kartoittamisen ja toteuttamisen ostaminen.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	40 080	40 080	40 080	120 240
6 Yhteensä	40 080	40 080	40 080	120 240

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	291 580	276 580	260 580	828 740

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	291 580	276 580	260 580	828 740

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	195 359	185 309	174 589	555 257

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	96 221	91 271	85 991	273 483
2.1 Yhteensä	96 221	91 271	85 991	273 483

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	96 221	91 271	85 991	273 483

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	291 580	276 580	260 580	828 740

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Tampereen kaupunki	Y-tunnus 0211675-2	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 487	Postinumero 33101	Postitoimipaikka Tampere
Hakijan (osatoteuttajan) yhteyshenkilö Tanja Koivumäki	Yhteyshenkilön puhelinnumero 0408007410	Yhteyshenkilön sähköpostiosoite tanja.koivumäki@tampere.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Innovaatioalustatoiminta osaksi kaupunkikehitystä – sosiaalinen innovaatiomalli alueellisen elinvoimaisuuden kehittämiseen -hanke on osa 6Aika / Avoimet innovaatioalustat kärkihanketta ja Tampereen Integroitu alustakehittäminen -kärkihankekokonaisuutta.

Hanke toteuttaa valtion ja Tampereen kaupunkiseudun välistä kasvusopimusta 2013-2015, kuutoskaupunkien 6Aika - avoimet ja älykkäät palvelut -strategian avoimet innovaatioalustat -teemaa sekä Tampereen kaupungin Yhteinen Tampere – Näköalojen kaupunki -strategiaa ja Rock, rauta ja rakkaus -elinvoimasuunnitelmaa.

Strategioissa viestitään vahvasti siitä, että uusien palveluiden, ratkaisujen ja liiketoiminnan kehittäminen ja innovaatiotoiminta tulee nähdä koko kaupunkiyhteisön, ei vain kaupunkiorganisaation tai korkeakoulujen ja yritysten, yhteisenä tehtävänä. Kaupungit edesauttavat innovaatiotoiminnan kehittymistä kytkemällä luomansa innovaatioalustat kaupunkiympäristöjen, palveluiden ja yritysten liiketoiminnan kehittämiseen sekä tuomalla yhteiskehitettäväksi omia kehittämishankkeitaan. Yhteisellä avoimella ideoinnilla, kehittämisellä, kokeiluilla ja arvioinnilla luodaan paitsi uusia ideoita ja uutta liiketoimintaa, myös vahvistetaan yhteisöjen innovaatiokyvykkyyttä.

Tampereella on luotu aktiivisesti monipuolista innovaatiotoimintaa ja tulevaisuuden kärkitoimialojen innovaatioympäristöjä ja -alustoja uusien tuotteiden, palvelujen, yritysten ja markkinoiden synnyttämiseksi. Tampereen kaupunki jatkaa edelleen innovaatiotoiminnan vahvistamista soveltamalla ja kehittämällä innovaatioalustan toimintamallia seuraavaksi osana alueellista kestävästä kaupunkikehitystä. Kaupunki on valinnut Tesoman kaupunginosan kaupunkisuunnittelun kehitysalustaksi, jossa toteutetaan erilaisia palveluntuottajien (yritykset, yhdistykset, kaupunki), yritysten, muiden organisaatioiden ja palvelunkäyttäjien vuoropuhelua ja kehittämiskumppanuutta vahvistavia innovatiivisia kokeiluja. Uudistettava kaupunginosa muodostaa aidot käyttäjälähtöiset markkinat ja paikallistalouden, jossa käyttäjien tarpeet ja mieltymykset on mahdollista saada tukemaan erilaisten innovaatioiden ideointia, testaamista, arviointia ja jalkautumista osaksi jokapäiväistä toimintaa ja käytäntöjä.

Hankkeen tavoitteena on alueen elinvoimaisuutta lisäävän yhteiskehittämiseen pohjautuvan verkostomaisen toimintamallin ja työkalujen luominen. Tavoitteena on aktivoida yritykset, yhdistykset, muut palveluntuottajat, eri organisaatioiden asiantuntijat sekä asiakkaat, loppukäyttäjät ja asukkaat avoimeen ja tavoitteelliseen kumppanuuteen alueen palvelutuotannon ja rakennetun ympäristön kehittämisessä ja uudistamisessa. Tätä varten hankkeessa luodaan siirrettävä ja skaalautuva kaupunginosakehittämisen alusta.

Osana toimintamallin kehittämistä selvitetään ja pilotoidaan innovatiivisia julkisia hankintamenetelmiä sekä luodaan ja pilotoidaan kysyntä- ja käyttäjälähtöistä innovaatioiden hankintaa tukevaa osaamista ja rahallisia kannusteita (mm. sopimukselliset palkkio-/riskienhallintamallit, innovaatioiden ja yritysten joukkorahoitusratkaisut). Eri tahojen yhteiskehittämiseen osallistumista, innovaatioiden synnyttämistä ja palvelutuotannon uudistumista edesautetaan yhteiskehittämällä ja testaamalla erilaisia ict-sovelluksia ja välineitä sekä menetelmiä. Lisäksi ruohonjuuritason aloitteellisuutta vahvistetaan tarjoamalla mahdollisimman avoimesti julkisten palveluiden käyttöä, kustannuksia ja vaikuttavuutta käsittelevää dataa sekä järjestämällä kaikille toimijoille avointa käyttäjälähtöistä innovaatiotoimintaa tukevaa palvelumuotoilun ja yhteiskehittämisen valmennusta.

Toimintamallia luodaan eri toimijoiden välisessä avoimessa yhteistyössä, hyödyntämällä kansainvälisiä ja kansallisia hyväksi todettuja yhteiskehittämisen malleja sekä erilaisia kaupunkikehittämisen ja julkisten palvelujen kehittämissiltoja ja niihin liittyviä innovaatiotessejoita. Tavoitteena on, että alueen yritykset ja palveluntuottajat kokevat luotavan mallin ja sitä täydentävät työkalut niin mielekkäiksi ja kannattaviksi, että hyödyntävät niitä liiketoimintansa, tuotteidensa ja palveluidensa kehittämisessä ja testaamisessa laajemminkin.

Malli perustuu toiminnan jatkuvaan seurantaan, kokeiluihin, arviointiin ja kehittämiseen, säännölliseen yhteistyöhön ja kohtaamisiin, jatkuvaan oppimiseen ja tiedon avoimeen jakamiseen kaikkien osapuolten kesken. Mallin kehittämisen myötä alueen pk-yrityksille avautuu paremmat mahdollisuudet kysyntä- ja käyttäjälähtöiseen innovaatiotoimintaan ja yhteiskunnalliseen yrittäjyyteen. Alueellinen ratkaisu sovitetaan osaksi koko kaupungin innovaatioalustojen kokonaisuutta.

Mallin valmistelussa hyödynnetään valikoituja Tampereen ja muiden 6Aika-kaupunkien innovaatiomenetelmiä ja -työkaluja (mm. Demola, Ideaklinikka ja Patio) sekä Tampereen kaupungin Oma Tesoma -kehittämishankkeessa kerättyjä osallistumiskokemuksia. Tesoman innovaatiomallin kehittäminen liitetään osaksi Tesoman kehittämiseen keskittyvää Oma Tesoma -hankekokonaisuutta. Tesoman kehittäminen kytkeytyy myös INKA-hankkeeseen, ja on oletettavaa, että kaupunginosakohtaisen

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

innovaatiomallin kehittämisen aikana esille nousevien yksittäisten teemojen ja projektien edelleen kehittämiseksi tullaan valmistelemaan esimerkiksi INKA-hankkeita teemoinaan Tulevaisuuden terveys sekä Älykäs kaupunki ja Uudistuva teollisuus. Projektien toteutuksessa tultaneen edelleen hyödyntämään 6Aika-hankkeessa luotavaa alueellista innovaatioalustaa, mutta mahdollinen INKA- tai muu saatava hankerahoitus käytetään kuitenkin nimenomaan ao. projektin, ei innovaatioalustan kehittämiseen. Alueellisen innovaatiomallin kehittymiselle luotaneen valmiuksia sekä parempaa kattavuutta, vaikuttavuutta ja monistettavuutta myös 6Aika-kehittämisen Avoimen datan ja Avoimen osallisuuden -teema-alueiden hankkeiden kautta.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Tampereen kaupunki vastaa seuraavista työpaketeista:

1. Alueellisen innovaatiotoiminnan tilannekuvan ja Tesoman alueen tavoitteellisen ja jatkuvan kehittämisen toimintamallin perustan määrittely (2015)

- Kartoitetaan kaupunginosan nykytila ja sen kehittämisen keskeisimmät haasteet, mahdollisuudet ja yhteistyökumppanit (mm. palvelutuotannon, elinkeinopolitiikan ja muun kaupunkikehityksen näkökulmasta).
- Selvitetään kaupunginosan eri toimijoiden innovaatiotoiminnan nykytilaa (toimijoiden innovaatiokäytännöt, menetelmät, välineet, prosessit) sekä luotavaan toimintamalliin liittyviä kehittämisenäkemyksiä, -toiveita, ennakkoluuloja ja alustavia sitoutumisia.
- Kartoitetaan kansainväliset ja kansalliset mahdollisesti sovellettavat alustakomponentit ja luodaan valmiudet niiden soveltamiselle Tesomalla.
- Laaditaan alueen kehittämistä ja alueellista innovaatiomallia koskeva tulevaisuuden visio ja tavoitteellinen roadmap vision toteuttamiseksi. Lisäksi määritellään tavoitteiden saavuttamista kuvaavat mittarit ja arviointi- ja seurantamalli.
- o Tilannekuvan ja vision hahmottamisessa hyödynnetään erilaisia Tesoman alueen tunnuslukuja sekä yrityssektorin ja palvelutuotannon edustajilta sekä palveluiden käyttäjiltä saatua palautetta ja kyselyaineistojen tuloksia. Lisäksi nykytilaa arvioidaan avoimissa työpajoissa yhdessä eri toimialoja edustavien alueen yritysten, palveluntuottajien, palvelunkäyttäjien ja muiden toimijoiden sekä asiantuntijoiden kanssa. Lisäksi aineistoa voidaan kerätä haastatteluin ja tutkimuksin. Osana vision ja roadmapin laatimista analysoidaan ja tunnistetaan nykytilan tärkeimmät kehityskohteet, mahdollisuudet ja radikaalit tulevaisuuden tarpeet. Roadmap tarkentaa vision rakentamisen ja toteuttamisen kehitysaskleet, ja voi edesauttaa hankkeessa toteutettavien pilottien valinnassa.
- o Määrittelytyöhön aktivoidaan noin 50 erilaisia palveluita tuottavaa yritystä ja yhdistystä sekä lukuisia palveluiden käyttäjiä ja asiakkaita.

2. Alueellisen kumppanuusverkoston ja innovaatioalustan mallin luominen ja pilotointi sekä alustatoiminnan työkalujen kehittäminen (2015-2017)

Määritellään alueellinen kumppanuusverkosto ja innovaatioalustan peruselementit ja toiminta hyödyntäen olemassa olevia kansallisia (mm. 6aika-kaupungit) ja kansainvälisiä alustamaisia toimintamalleja sekä kumppanuusverkoston toimijoiden näkemyksiä.

- Järjestetään yhteiskehittämiseen osallistuvien tahojen tarpeiden pohjalta räätälöitäviä valmennuksia (mm. palvelumuotoilu, sovellusten käyttö).
- Tutustutaan ja testataan erilaisia käyttäjälähtöisen ja vuorovaikutteisen kehittämisen välineitä, työkaluja ja menetelmiä (esim. vuorovaikutteiset ja avoimet alustaratkaisut innovaatioiden ideoinnissa ja rahoituksessa sekä kehittämisspilottien suunnittelussa mm. vuorovaikutteinen maankäytön ja tilojen 3D-suunnittelu).
- Kartoitetaan ja kehitetään innovaatioiden hankinnan rahallisia kannusteita (mm. sopimukselliset palkkio-/riskienhallintamallit, innovaatioiden ja yritysten joukkorahoitusratkaisut) ja palvelusetelien käyttömahdollisuuksia.
- Testataan toimintamallia ja jatkokehitetään mallinnusta vähintään alueen julkisiin palveluihin ja rakennetun ympäristön kehittämiseen liittyvien pilottien kautta.
- o Todennäköisiä pilottien teemoja ovat mm. 1) julkisten ja yksityisten terveys- ja hyvinvointipalveluiden tuottajien uudenlaiseen kumppanuuteen pohjautuvat palvelut, 2) eri-ikäisten asukkaiden asumisen ja palvelut yhdistävän elinkaariasumisen kampuksen toteuttaminen, 3) yhdyskuntarakennetta eheyttävä asuinrakentamisen hanke, 4) Mediapoliksen kampusalueen toimintamallin edelleen kehittäminen ja parempi kytkentä osaksi Tesoman alueen kehittämistä, 5) älykkään liikkumisen hankkeet.
- o Pilotit voivat toisaalta olla ensimmäisen työpaketin yhteydessä nousevia palveluita/haasteita (mm. työttömyys, saavutettavuus, energiatehokkuus) tai ne voivat liittyä esimerkiksi kansalaistoiminnan, kulttuurin, viihteen ja hyvinvointipalveluiden kehittämiseen (mm. harrastus- ja liikuntapalvelut) ja palveluiden hankintojen uudistamiseen (mm. kumppanuus- ja vertailukehittäminen, palkitsemismallit) tai kaupunkikehittämiseen (mm. liikenneratkaisut, maankäytön ja rakennettavien tilojen suunnittelu). Pilotit tullaan täsmentämään ja valitsemaan työn edetessä.
- o Hankkeen aikana tavoitteena on hyödyntää luotavaa innovaatioalustaa vähintään 20 toisistaan poikkeavan pilotin toteutuksessa/aiheen käsittelyssä riippuen niiden mittakaavasta/kokoluokasta. Skaalautuva alusta mahdollistaa kysynnän mukaisen, mahdollisesti merkittävästi suuremman määrän pilotteja.
- Määritellään alueellisen innovaatioalustan rajapinnat kaupungin muiden toiminnassa olevien innovaatioalustojen kanssa
- Määritellään ja varmistetaan alueellisen innovaatiomallin linkitys kaupungin päätöksentekoon.
- Laaditaan alueellisen innovaatiomallin viestintäsuunnitelma ja markkinoidaan toimintaa potentiaalisille toimijoille ja kumppaneille.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3. Alueellisen innovaatioalustan käytön vahvistaminen palveluiden innovoinnissa ja kehittämisessä (2017)

- Vahvistetaan alustan käytettävyyttä ja houkuttelevuutta alueen yksityisten palvelutuottajien, yritysten ja yhdistysten toiminnan, palveluiden ja tuotteiden käyttäjälähtöisessä kehittämisessä ja innovaatiotoiminnassa.
- Arvioidaan ja suunnitellaan alustan monistettavuutta kaupungin toimintaan laajemminkin.

Tampereen kaupungin 6Aikaistamisen tuloksena syntyy ketterä ja kulloiseenkin tarpeeseen muuntautuva aidosti asukas- ja käyttäjälähtöinen alueellinen ja samalla kansainvälisesti kytkeytynyt innovaatiomalli, jota alueelliset palveluntuottajat, yritykset ja muut organisaatiot hyödyntävät aktiivisesti kehittämälustana toimintansa, palveluidensa ja tuotteidensa sekä toisaalta myös asianomaisen asuinalueen rakennetun ympäristön, elinkeinotoiminnan, hyvinvoinnin ja sosiaalisen eheyden kehittämisessä. Alueellista innovaatiomallia on tarkoitus kehittää Tampereen ja muiden 6Aika-kaupunkien erilaisten ratkaisujen, kokeilujen ja innovaatioympäristöjen pohjalta siten, että luotavaa referenssimallia ja kehitystyön kokemuksia voidaan hyödyntää ja monistaa soveltuvilta osin kaupunkien kehittämisessä Suomessa ja ulkomailla.

Innovaatiomallin vaikutuksina voidaan nähdä mm.

- viranomaisten ja yritys- ja yhteisösektorin välisen moniammatillisen yhteistyön uusien muotojen syntyminen ja aloitteellisuuden lisääntyminen yritysten tuote- ja palvelukehittäjien, start up -yrittäjien, tutkijoiden, kehittäjien, opiskelijoiden ja vapaiden ammattilaisten sekä palvelunkäyttäjien ja asiakkaiden yhteisen ideoinnin ja innovoinnin myötä,
- yrityssektorin liiketoiminnan laajentuminen ja toiminnan sekä tuotteiden ja palvelujen uudistuminen sekä uusien yritysten ja työpaikkojen syntyminen, yritysten ja kehittäjäyhteisöjen kansainvälistyminen
- asiakkaiden tarpeita paremmin vastaavien palvelujen tuottaminen, kun palveluita ja tuotteita käyttävät asiakkaat otetaan mukaan yritysten innovaatioprosesseihin,
- ratkaisujen etsiminen innovaatio- ja yritystoiminnan haasteisiin useamman toimijan muodostamien verkostojen avulla,
- palveluinnovaatioiden, prototyypin ja pilottien nopea luominen ja määrän lisääntyminen,
- uudenlaiset kysyntä-, käyttäjä- ja verkostolähtöiset osallistumisratkaisut ja -teknologiat tulevat keskeisiksi innovaatioympäristön työkaluiksi,
- julkisen sektorin palvelutuotannon kustannustehokkuuden kasvu, ja
- aluetta positiivisella tavalla esille tuovan ja myönteistä imagoa vahvistavan toiminnan ja viestinnän lisääntyminen.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö	Kokoaikainen	36	62 000	62 000	62 000	186 000
Projektisuunnittelija/-koordinaattori	Osa-aikainen	18	23 500	23 500	23 500	70 500
Projektijohtaja	Osa-aikainen	18	41 000	41 000	41 000	123 000
Projektisihteeri	Osa-aikainen	4	6 000	6 000	6 000	18 000
1Yhteensä		76	132 500	132 500	132 500	397 500

Kustannusten perustelut

Projektipäällikkö huolehtii hankkeen operatiivisesta toteutuksesta, sisällöllisestä koordinoinnista ja kumppanikaupunkien ja -hankkeiden välisestä yhteistyöstä yhdessä projektijohtajan kanssa. Vastaa tapahtumien ja kokoontumisten järjestämisestä, viestinnästä, toiminnan arvioinnista ja raportoinnista sekä hankkeen hankintojen ja hankkeeseen liittyvien päätösten valmistelusta. Toimii vastuullisen projektijohtajan ohjauksessa ja raportoi projektin osatehtävien etenemisestä projektin vastuulliselle johtajalle ja tarvittaessa ohjausryhmälle, sidosryhmille, rahoittajalle ja omalle organisaatiolle.

Projektisuunnittelija/-koordinaattori hoitaa hankkeen toteutukseen ja hallinointiin liittyviä konkreettisia tehtäviä (mm. tilaisuuksien järjestäminen, asioiden valmistelu ja hankkeen viestintä).

Projektijohtaja toimii hankkeen vastuhenkilönä. Vastaa ao. hankkeen ja Tampereen Integroitu alustakehittäminen -kokonaisuuden osahankkeiden välisestä yhteistyöstä sekä yhteyksistä muihin Tesoman kehittämiseen liittyviin kehittämishankkeisiin (mm. Oma Tesoma -asuinalueiden kehittämishanke) ja Tampereen kaupungin 6Aika -kärkihankkeisiin (Avoin data ja Avoin osallisuus). Perustaa kaupunkitasoisen innovaatioalustojen hankeryhmän ja huolehtii kärkihankkeen yhteisestä seurannasta kaupunkitasolla. Osallistuu 6Aika-kokonaisuuden ja Avoimet innovaatioalustat -kärkihankkeen kaupunkiyhteistyöhön ja muuhun toimintaan yhdessä projektipäällikön kanssa. Edistää hankkeen asioita sidosryhmissä ja yhteistyötahojen kanssa. Osallistuu ja johtaa hankkeen sisällöllistä kehittämistä, suunnittelua ja toteutusta.

Projektisihteeri vastaa hankkeen hallinnollisten asioiden hoitamisesta ja teknisestä toteutuksesta sekä siihen liittyvästä yhteistyöstä Avoimet innovaatioalustat -kärkihankkeen päätoteuttajan talous- ja hallintoasiantuntijoiden kanssa.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Palveluiden ja tuotteiden muotoilun toteutukset, 10-15 konsulttipv (7,5t)	20 000	24 000	26 000	70 000
Innovaatioiden jalostaminen olemassa olevia alustoja/ -toimijoita hyödyntämällä (esim. Demola), 3-4kpl projektia, kesto 3-4kk	15 000	15 000	15 000	45 000
Yritysverkostojen valmennukset, 8-10 koulutuspv (7,5t), 3 ryhmää	10 000	8 000	6 000	24 000
Juridiset asiantuntijapalvelut ja muut selvitykset (mm. yhteisörahoitus, palveluiden hankinta, yhteisöasumisen ratkaisut), 4-6 asiantuntijapv (7,5t)	10 000	8 000	8 000	26 000
Joukkorahoitusalojen pilotointi ja osallistuminen yhteisörahoituspilottien toteutukseen ja rahoitukseen	9 700	10 000	10 000	29 700
Yhteiskehittämisessä testattavien erilaisten työ- ja viestintävälineiden käyttö- ja lisenssimaksut	15 000	15 000	13 000	43 000
Viestintä- ja markkinointimateriaalit	3 000	2 700	2 000	7 700
Järjestettävien yhteiskehittämistilaisuuksien tila- ja tarjoilukustannukset	3 000	3 000	3 000	9 000
Tilintarkastus	0	0	2 700	2 700
2 Yhteensä	85 700	85 700	85 700	257 100

Kustannusten perustelut

Ostopalveluna hankitaan asiantuntijatyötä alueellisen innovaatiomallin luomiseen ja kehittämisspilottien toteuttamiseen mm. palvelumuotoilijoiden, olemassa olevien alustatoimijoiden, teknisten sovellusten ja juridiikan asiantuntijoiden työpanos sekä yhteiskehittämisessä syntyvien erilaisten tulosten käyttö-/omistusoikeuksien lunastaminen.

Toimintamallin luomisen ja kehittämisspilottien toteuttamisen yhteydessä testataan erilaisia kuhunkin tarpeeseen parhaiten soveltuvia vuorovaikutteisen suunnittelun ja yhteiskehittämisen mahdollistavia työ- ja viestintävälineitä (mm. karttapohjaiset ja avoimen keskustelun mahdollistavat alustat ja kehittämissympäristöt, 3D-ohjelmistot, joukkorahoitusaloat). Testataan yhteisörahoitusaloja osana alueellista innovaatiomallia ja osallistutaan yhteisörahoitettavien innovaatioiden rahoitukseen. Lisäksi yhteiskehittämiseen osallistuville yrityksille ja muille toimijoille järjestetään tarpeiden pohjalta räätälöitäviä valmennuksia.

Kuluja syntyy myös hankkeen viestintä- ja markkinointimateriaaleista ja ilmoituksista, yhteiskehittämistilaisuuksien kokous- ja seminaaritulojen vuokrista ja tilaisuuksien tarjoiluista sekä hankkeen tilintarkastuksesta.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	31 800	31 800	31 800	95 400
6 Yhteensä	31 800	31 800	31 800	95 400

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	250 000	250 000	250 000	750 000

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	250 000	250 000	250 000	750 000

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	167 500	167 500	167 500	502 500

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	82 500	82 500	82 500	247 500
2.1 Yhteensä	82 500	82 500	82 500	247 500

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	82 500	82 500	82 500	247 500

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	250 000	250 000	250 000	750 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Turun kaupunki	Y-tunnus 0204819-8	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Yliopistonkatu 27a	Postinumero 20100	Postitoimipaikka Turku
Hakijan (osatoteuttajan) yhteyshenkilö Aino Ukkola	Yhteyshenkilön puhelinnumero 0449075200	Yhteyshenkilön sähköpostiosoite aino.ukkola@turku.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Jotta palvelujen kustannusvaikuttavuus paranee, syntyy uusia palveluinnovaatioita ja, että kaupunki voi luoda pohjaa uudenlaisen liiketoiminnan synnyttämiselle, vaaditaan laajaa yhteistyötä kaupunkien sisällä, niiden välillä ja eri sidosryhmien kanssa. Yhteistyö syntyy yhdessä tekemällä ja siihen 6Aika strategia on hyvä väline. Innovaatioalustoissa on kyse ennen kaikkea verkostoista ja siitä miten yhteistyötä tehdään ja asioita pyritään ratkaisemaan.

Kaupungeilla on erilaisia vahvuuksia ja kehittämisprosesseja meneillään ja näistä on tärkeää koota toisiaan tukeva kokonaisuus kärkihankkeessa. Kärkihankkeen valmisteluprosessin aikana Turussa jäsenyi keskeisiksi osa-alueiksi kehittää business lab toimintamallia (kaupunkikonsernin, yritysten ja korkeakoulujen yhteistyömalli), tietojohdantamista (tietoperusta kaupungin toimimiselle yritysten ja korkeakoulujen innovatiivisena toimintaympäristönä), kaupunkisuunnittelun (alueet ja fyysiset tilat kehitysympäristönä) ja julkisten hankintojen prosesseja ja toimintamalleja. Näiden kokonaisuuksien innovaatioverkostot toimivat innovaatioalustoina yrityksille, koulutukselle, tutkimukselle, julkisille palveluille ja asukkaille. Kärkihankkeen kokonaisuus parantaa alueen valmiuksia tutkimuksen ja innovoinnin huippuosaamisen kehittämiseen ja teknologiseen muutokseen.

Turun kärkihankkeen koordinaatiosta vastaa Turun Seudun Kehittämiskeskus. Koordinaation ohella keskeistä on kehittää kaupungin toimimista verkostomaisesti ns. business labina, jonka mallin kehittämisessä otetaan ja annetaan oppia vastavuoroisesti muiden kaupunkien kanssa. Koordinaatiossa sidotaan yhteen tietojohdantamisen, kaupunkirakenteen, infran ja hankintojen kehittäminen. Samalla huolehditaan tekemisen juurtumisesta kaupunkiin ja kaupunkien välisestä yhteistyöstä sekä ennen kaikkea siitä, että toiminta edistää innovaatioiden kaupallistamista ja yritysten liiketoimintaa. Pää tavoitteena on vientikelpoisten tuote/palvelukokonaisuuksien kehittäminen ja kaupallistaminen. Business lab -toimintamallissa luodaan paikkoja ja alustoja, joissa yritykset, opiskelijat, tutkijat ja kaupunkilaiset luovat, tutkivat ja soveltavat erilaisia innovaatioita. Kaupunginosissa ja esimerkiksi infrahankkeissa tarvittavia ratkaisuja ei välttämättä ole aina valmiina vaan niitä pitää kehittää yhteistyössä. Syntyvät ratkaisut ovat yritysten referenssejä ja edistävät niiden kansainvälistäkin liiketoimintaa.

Tietojohdantamisen kehittäminen luo yhteisen toiminta- ja tietotalustan kunnan toiminnan kehittämiseksi järkevänä ja hallittuna kokonaisuutena yhteistyössä eri sidosryhmien kanssa. Kehittämisessä kunnan sisäinen ja ulkoinen toimintaympäristö ja siinä toimivien jopa vastakkaisia intressejä ja tarpeita omaavien sidosryhmien kirjo on moninainen. Tämä asettaa haasteita toiminnan- ja tiedonhallinnan kehittämiseksi vaikuttavasti ja kokonaistaloudellisesti. Kiristyvässä taloustilanteessa muutoksia tehdään osa-alue kerrallaan reaktiivisesti tiedostamatta niiden liittymistä isompiin kokonaisuuksiin; yksi toiminto, järjestelmän vaihdos, prosessien työkuukavaatio tai lakisääteinen kyvykkyyksivaatimusmuutos kerrallaan.

Kaupunkitasoinen tietojohdantaminen ja toimiva proaktiivisuutta ruokkiva toiminta- ja seurantamalli luovat pohjan aidolle innovaatiotoiminnalle kaupungeissa ja niiden välisessä yhteistyössä kaupunkikehittämisessä. Hallintopanostuksia on kohdistettava uudelleen yksittäisten yksiköiden tuotannosta palvelutuotannon kokonaisvaltaiseen järjestämiseen sekä asiakkaille tarjottavien palvelukokonaisuuksien kehittämiseen ja johtamiseen, jossa palveluja ovat tuottamassa kunnat itse, yksityinen ja kolmas sektori. Tämän muutoksen toteuttaminen vaatii yhteisen viitekehyksen kehittämistä sekä sen tavoiteasetannan suunnittelua. Muutoksen toteuttaminen vaatii tietojohdantamisen vision asettamista ja sen saavuttamiseksi vaadittavan tietojohdantamisen nykytilan kyvykkyyttä tukevaa asteittaista kehittämistä.

Kaupunkisuunnittelun, -kehittämisen ja kaupunkirakenteen näkökulmasta tärkeää on avata kaupunkia rakennettuna kehitysympäristönä ja tilana innovatiivisten ja käyttäjälähtöisten ratkaisujen alustaksi sekä yritysten referenssien syntymiseksi siten, että yhdistellään eri alojen älykäästä erikoistumista uudella tavalla. Skanssin rakentuva kaupunginosa on tällainen kehitysympäristö, jota tässä kärkihankkeessa kehitetään. Suunnitellaan ja toteutetaan uusia alueita siten, että niissä toteutuu mm. kestävä liikenteen ratkaisut, uusiutuvien energialähteitä hyödyntävä energiahuolto tai, että palvelut ovat kustannustehokkaasti ja asiakkaita hyvin palvellen saatavilla. Avoimet innovaatioympäristöt ovat rakennerahasto-ohjelman toimintalinjan 2 erityistavoitteiden mukaisesti niin T&K&I keskittymiä kuin myös uusiutuvan energian ja energiatehokkaiden ratkaisujen kehitysympäristöjä. Hyvässä kaupunkisuunnittelussa luodaan mahdollisuuksia uusien ratkaisujen kaupalliseen hyödyntämiseen.

Yritysten ja osaamisen esittely ja markkinointi sekä yhteiskehittäminen asiakkaiden ja vierailijoiden kanssa on varsin kehittämätöntä ja sitä nähdään tarpeelliseksi kehittää niin fyysisillä kuin virtuaalisillakin ratkaisuilla. Tähän haasteeseen puolestaan haetaan vastauksia vierailu- ja innovaatiokeskuksen kehittämällä. Kansainvälinen kiinnostavuus syntyy vahvalla oman osaamisen viestinnällä, markkinoinnilla, verkostoitumisella sekä asiakas- ja asukaslähtöisten innovaatioiden tukemisella. Kaupunki

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

elävänä elinvoimapolitiikan laboratoriona vaatii toimintamallien ja ajattelun muutosta.

Julkisten hankintojen toimintaprosessia on tarve kehittää siten, että sen kautta saadaan paitsi kustannustehokkuutta ja vaikuttavuutta niin myös niin, että sen kautta kannustetaan ja edistetään yritysten kehittämistyötä ja kilpailukykyä. Markkinatuntemuksen puute on kaupungeissa ilmeinen ja jatkuvan vuoropuhelun kehittäminen on tarpeen.

Turussa 6Aika avoimet innovaatioalustat kärkihankkeella on vahva strateginen tausta. Siinä toteutetaan Turun kaupungin kesäkuussa 2014 hyväksytyä strategiaa ja sitoutuminen tähän on vahva. Kaikki tekeminen 6Aika kärkihankkeessa on kaupungille strategisesti tärkeää. Teemat kytkeytyvät myös INKAN toteuttamiseen. Turku on INKAssa mukana Tulevaisuuden terveys teemassa sekä Älykäs kaupunki ja Uudistuva teollisuus teemoissa. Erityisesti yhtymä Älykäs kaupunki osioon on tiivis muun muassa resurssitehokkuuden ja rakentamisen ratkaisujen kannalta. Innovatiivisten hankintojen kehittäminen on valtion ja Turun kaupungin välisessä kasvusopimuksessa ja Varsinais-Suomen maakuntastrategiassa. Hankintojen merkitys innovaatioiden vauhdittajana on kirjattu myös 6Aika strategiaan ja erityisesti innovaatioalustojen toimintaan liittyvänä kehittämistarpeena. Skanssin kehittämisessä puolestaan edistetään oman kaupungin ilmasto- ja ympäristöohjelman tavoitteita, mutta tässä yhteydessä korostettavasti myös kutoskaupunkien tekemään ilmastositoumuksen tavoitteita.

Turun kaupungin kärkihankkeen osatoteutus muodostuu temaattisesti laajasta kokonaisuudesta ja sen toteuttaminen perustuu verkostomaiselle kumppanuudelle. Kärkihankkeen valmistelulle on ollut hyvä pohja juontuen laaja-alaisesta INKA valmistelusta ja tuoreesta kaupungin strategiatyöstä sekä kaupungissa hiljattain käynnistyneestä toimintamallin uudistuksesta. Myös Varsinais-Suomen älykkään erikoistumisen strategia on pohjautuu INKAN valmistelulle. Toteuttajina on Turun kaupungin konsernihallinnosta strategia- ja talousryhmä (tietojohdaminen ja hankintojen kehittäminen), ympäristötoimiala ja UBC (Skanssi), Turku Science Park Oy (hankintojen kehittäminen) sekä Turun Seudun Kehittämiskeskus (vierailu- ja innovaatiokeskuksen kehittäminen sekä Turun kokonaisuuden koordinaatio). Laaja osatoteuttajien joukko on välttämätöntä, jotta kaupungin toimintamalleja ja yritysten sekä korkeakoulujen kanssa tehtävää yhteistyötä voidaan tiivistää. Tämä on innovaatioalustoissa keskeistä. Pilottien toteuttamisesta on jo käyty keskusteluja muun muassa yliopistojen ja ammattikorkeakoulun kanssa.

Sukupuolinäkökulman valtavirtaistaminen otetaan huomioon siten, että toteuttajien, kohderyhmien tai tulosten hyötyjien joukossa ei painotu sukupuoli. Valtavirtaistaminen toteutuu koko kärkihankkeen elinkaaren ajan. Toimenpiteiden kohteina olevat yritykset ovat pääsääntöisesti pk-yrityksiä. Sekä naisten että miesten yrittäjänä toimiminen pk-yrityksissä on lisääntynyt. Yrittäjistä kolmasosa on naisia. Vaikka osuus on korkein Euroopassa, niin ero on silti vielä huomattava ja on syytä tarkastella projektien aikana, että yritysten joukossa on sekä nais- että miesyrittäjiä. Kärkihankkeen toiminnassa pidetään myös huolta siitä, ettei mikään toimiala ole ylikorostuneessa roolissa, jota kautta voisi tulla sukupuolten välistä epätasa-arvoa. Sama koskee kaikkea yhdenvertaisuutta. Valmistelussa, päätöksenteossa, hankkeiden valinnassa ja toteutuksessa, seurannassa, raportoinnissa ja arvioinnissa tulee toimia syrjimättä mitään ihmisryhmiä.

Kaupungin rooli työpakettien toteutuksessa / 6Aikaistaminen

Kuutoskaupunkien välinen yhteinen suunnittelu laajentaa ratkaisevasti kumppanuuteen perustuvaa kehittämistä kaupunkialueilta kohti valtakunnallista vaikuttavuutta. Tietojohdamisen kehittämistä tehdään tiiviisti yhteistyössä valtiovarainministeriön kuntatieto-ohjelman kuntien johtamisen viitearkkitehtuuria kehittävien kuntien kanssa (Espoo, Oulu, Vantaa, Helsinki, Tampere). Kärkihankkeessa työtä tehdään Espoon kanssa huolehtien siitä, että nämä kaksi em. prosessia tukevat toisiaan. 6Aika keskittyy innovaatioalustan luomisen kautta laajemmin sidosryhmien vaatimusten ja tarpeiden tarkasteluun. Kärkihankkeessa Turun tavoitteena on tehdä pohjatyö kaupunki-algoritille yritysten ja korkeakoulujen jatkokehittäväksi. Tietojohdamisen osiossa valitaan myös joitakin 6Aika toimenpiteitä, joiden tavoitteita seurataan ja mitataan tarkemmin. Tätä kautta kehitetään paitsi kaupungin strategian seurantaan niin myös 6Aika avoimien innovaatioalustojen seuranta ja arviointia.

Kärkihankkeen sisällä Turun kaupunki toimii yhteistyön alustana myöhemmin muissa kaupungeissa aloittaville kaupunkikehittämisen piloteille, kuten vierailukeskustoiminta ja Skanssin uusi kaupunginosa (mm. Ilmastokatu). Vierailutoiminnan kehittämisestä on keskusteltu jo Helsingin, Tampereen ja Oulun kanssa. Ilmastokatu-tyyppistä kehittämistä on valmistelu osana 6Aikaa erityisesti Helsingin, Espoon ja Vantaan kanssa.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?
Seuraavassa käydään läpi kaikkien neljän Turun osatoteutuksen teemojen toimenpiteet ja tulokset.

Kaupunkitasoinen koordinaatio ja business lab -toimintamalli

Turun kokonaisuuden koordinaatiosta vastaa Turun Seudun Kehittämiskeskus. Koordinaation ohella keskeistä on kehittää kaupungin toimimista verkostomaisena business labina. Pää tavoitteena on vientikelpoisten tuote/palvelukokonaisuuksien kehittäminen ja kaupallistaminen. Business lab -toimintamallissa luodaan paikkoja ja alustoja, joissa yritykset, opiskelijat, tutkijat ja kaupunkilaiset luovat, tutkivat ja soveltavat erilaisia innovaatioita. Kaupunginosissa ja esimerkiksi infrahankkeissa tarvittavia ratkaisuja ei välttämättä ole aina valmiina vaan niitä pitää kehittää yhteistyössä. Syntyvät ratkaisut ovat yritysten referenssejä ja edistävät niiden kansainvälistäkin liiketoimintaa.

Haasteena on yritysten ja tutkimusryhmien T&K toiminnan kokoaminen kaupallistettaviksi ratkaisuksi. Yhteistoimintaa tulee edistää avaamalla tutkimuksen rajapintoja ja avata mahdollisuuksia eri toimialojen osajien liittymiseen yhteiselle alustalle.

Vuoden 2015 alussa Turun kaupungissa ryhdytään kehittämään business lab toimintamallia kaupunginjohtajan alaisuudessa. Toimintamallin operatiivinen Business lab tiimi muodostetaan osana 6Aika innovaatioalusta kärkihanketta ja toimintaa kehitetään yhteistyössä muiden 6Aika kaupunkien kanssa. Oleellista on saada erityisesti kaupungin sisäisesti kaupunkisuunnittelusta, kaupunkikehityksestä, kaavoituksesta ja yrityskehityksestä vastaavien yksiköiden välinen vuorovaikutus toimimaan sujuvasti ja edistämään yritysten liiketoimintaa. Kaupunkiprojekteissa julkisilla hankinnoilla on merkittävä rooli. Siksi toimintamallissa kehitetään tapa kertoa tulevista vaikuttavista hankinnoista, kaavoitukseen liittyvistä suunnitelmista ja demonstraatioalustoiksi soveltuvista tiloista ja alueista tehokkaasti. Tässä korostuu yhteistyö eri rahoittajien ja ohjelmien kanssa, erityisesti INKA Älykäs kaupunki teeman kanssa.

Kehittämistoiminnassa arvioidaan olevan kärkihankkeen aikana mukana 150 yritystä.

Toimenpiteet:

Muodostetaan kaupunkiin business lab tiimi ja luodaan raamit sen toiminnalle (tiimin tehtävät ovat kaupunkisuunnittelun tilannekuva, läpinäkyvyys, koordinointi, verkottaminen, tiedonvälitys, tilaisuudet, koulutukset, hankkeistus, hankekoordinaatio)

Tehdään toimintasuunnitelma Business Lab toiminnalle

Valitaan strategiset kehitysalustat/alueet

Uudistetaan kaupunkirakentamisen ja yhdyskuntasuunnittelun prosesseja (mm. kaavoitusta näkyväksi)

Yhdistetään yrityksiä ja osajia uusien vientikelpoisten tuote/palvelukokonaisuuksien kehittämiseen (esim. modulaarinen rakentaminen, turvallisuus, digitaaliset palvelut)

Aikataulu:

2015: Business Lab tiimin perustaminen ja palvelumallin luominen, verkoston luominen ja verkostotyöskentelyyn sitouttaminen erityisesti kaupunkikonsernin sisällä, pilottikohteiden ja kehitysympäristöjen etsiminen (sisältää mm. työpajatyöskentelyä),

2016: Business Lab toiminnassa panostetaan erityisesti tiedottamiseen, lobbaukseen, verkostoitumiseen ja hankkeistamiseen yhdessä yritysten kanssa (tiimien rakennus, osaamisyhdistelmien kuratointi, tilaisuuksien moderointi)

Ensimmäisen vaiheen pilotit käynnistyvät

Yrityksille ja korkeakouluille tärkeän tietovarannon ja tietopankin toiminnan määrittely

2017: Toisen vaiheen pilottien käynnistäminen yritysten ja muiden verkoston toimijoiden kanssa

Kaupunkiprojektien avaaminen ja visualisointi vierailu- ja innovaatiokeskuksessa

Tulokset:

Avoimia tuotteiden/palvelujen kehitysympäristöjä

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Nopeat pilotoinnit ja demonstraatiot liiketoiminnan kehityksen kärjiksi
Konsortioliiiketoiminnan käynnistyminen (kotimaa -> ulkomaat)
Yritysten kansainvälistyminen ja vientiorientoituneisuuden kasvu
Alueen elinkeinotoimintaa tukevan tutkimus-, kehitys-, ja innovaatiotoiminnan infrastruktuurin kehittyminen

Kaupunkikohtaisen hankekoordinaation tehtävä on sitoa yhteen oman kaupungin sisällä tietojohdamisen, kaupunkirakenteen, infran ja julkisten hankintojen kehittäminen. Samalla huolehditaan verkostomaisen ja innovaatioita edistävän toiminnan juurtumisesta kaupungissa. Koordinaation tehtävänä on myös varmistaa eri hankkeiden ja pilottien keskinäinen vuoropuhelu ja huolehtia osaltaan kaupunkien välisestä yhteistyöstä. Erilaisten innovaatioalusta-ideoiden ja myöhemmin käynnistyvien pilottien yhteensovittaminen osaksi kärkihankekokonaisuutta on tärkeä osa koordinoimtia.

2. Tietojohdamisen ja kaupunki-algoritmi

Kaupunkien perustehtävän toteuttaminen asiakasvaikuttavasti ja kustannustehokkaasti vaatii onnistuakseen oikeaa ja ajantasaista tietoa. Kaupungeissa tietoa on paljon, mutta tiedon luotettavuus, laatu, käytettävyys ja läpinäkyvyys vaativat kehittämistä. Innovaatiojohtamisessa tarvitaan laajaa ja yhtenäistä tietopohjaa sekä näkemystä tiedon tehokkaasta hyödyntämisestä päätöksenteossa niin strategisella kuin myös operatiivisella tasolla. Tietoa ja osaamista pitää muuntaa hyvinvoinnin ja kilpailukyyn lisäämiseksi. Tarvitaan yhteisiä toimintamalleja, käytäntöjä ja menetelmiä parantamaan alueen vahvuuksien pohjalta nousevaa yhteistä systemaattista innovaatiotoimintaa. Näin parannetaan paitsi julkisten palvelujen asiakas- ja kustannusvaikuttavuutta niin ennen kaikkea luodaan mahdollisuuksia ja valmiuksia uusien palveluinnovaatioiden syntymiseen. Tietojohdamisen kokonaisuus tuottaa toiminta- ja tietomalleja mm. business labin verkostomaiselle toiminnalle ja hyödyntää sen verkostoja sidosryhmä- ja verkostoalustana.

Tietojohdamisen näkemys ja tavoite 6Aika -hankkeessa on seuraavanlainen:

1. Kaupungin keskeiset johtamisen prosessit ovat strateginen ja operatiivinen johtaminen sekä kehittämisen ohjaus.
2. Johtamisen prosessit edellyttävät tietoa, jota kaupungin tiedonhallinta tuottaa.
3. Tiedonhallinnan tuottamaa tietoa hyödynnetään myös laaja-alaisessa innovaatioprosessissa, joka ulottuu ideasta tuotteistamiseen.
4. Innovaatioalustoina toimivat organisoidut ja systemaattisesti johdetut soveltuvilla tietoteknisillä ratkaisuilla tuetut innovaatioverkostot sekä avoimen osallisuuden ratkaisut, jotka hyödyntävät kaupungin toimintaa ja taloutta koskevaa avointa tietoa.
5. Kehityskelpoiset ideat päätyvät yritysten tuotekehitysprosesseihin, joissa ne jalostuvat kaupallisiksi tuotteiksi ja palveluiksi.
6. Tuottavuus voi kasvaa ainoastaan kun toiminta muuttuu. Kaupunki hyödyntää innovatiivisia hankintoja ottaessaan uusia prosessi-innovaatioita käyttöön tarjoten samalla testialustan yritysten tuotekehitysprosesseille.
7. Kaupunki voi jalostaa ja testata omia kehittämisideoitaan innovaatioalustoilla.
8. Laaja-alainen yhteistyö ja tiedon avoimuus luovat edellytykset kaupungin toiminnan ja tuottavuuden parantamiselle sekä uusille liiketoimintamahdollisuuksille.

Hankkeessa on mukana arviolta 15 yritystä ja neljä korkeakoulua.

Toimenpiteet:

Hankkeessa luodaan innovaatioalusta (innovaatiojohtamisen tavoitearkkitehtuuri) ja sen jalkauttamisen menetelmä (organisointi, muutos- ja kyvykkyysmalli) sekä testataan menetelmää kahden avainsidosryhmän (yrittäjät ja korkeakouluopiskelijat) tarpeiden ja tavoitteiden kautta. Sen lisäksi tavoitearkkitehtuurin kuvaaminen toimintamallin mukaisesti luo tiedolla johtamiselle tietopohjan mm. palvelutarjonnan optimoimiseksi avainsidosryhmien kanssa yhteistyössä. Kaupunki-algoritmi pitää sisällään organisaatiotasaisen helikopterimallin eli ydintietojen (esim. palvelurakenne, väestönkehitys, kaupunkisuunnittelu, verotulot) väliset yhteydet sekä niiden karkean tason attribuutit. Tämä lisää kaupungin kokonaisvaltaista perustehtävän ymmärtämistä tiedon kautta ja lisää kerätyn tiedon uudelleenkäyttöä ja hyödyntämistä (kaupunkien

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

strategioiden toteuttamisessa ja sen seurannassa).

Aikataulu:

2015: Toimintamallin tekeminen (mm. toimintamallin kuvaaminen, tavoitetilan määrittely, korkeakoulujen osallistaminen kaupunki-algoritmin kehittämiseen, sidosryhmien kartoitus ja tarpeiden tunnistaminen)

2016: Organisointi, muutos- ja kyvykkyysmallit ja pilotit

2017: Tuotosten ja tulosten arviointi, mallinnus ja levittäminen, kaupunki-algoritmin pilotointi yhdessä korkeakoulujen ja yritysten kanssa

Tietojohtamisen kokonaisuuden lisäarvo: Viitekehystä ja menetelmän mallia pystyy kehittämään ja testaamaan irrallaan kaupungin johtamisjärjestelmästä, lisäämällä ymmärrystä ja tietoa esim. puuttuvista toiminnoista/tiedoista ja olemassa olevan järjestelmän muutostarpeista systemaattisesti. Mahdollistamalla verkostomaisia innovaatioprosesseja palvelutuotanto kehittyy ja syntyy uusia liiketoimintaideoita. Kaupungin toimintamalli ja tietopohja mahdollistaa innovaatioprosessin systemaattisen kehittämisen verkostomaisesti yhdessä avainsidosryhmien kanssa.

Tulokset:

- paremmin sidosryhmien tarpeita vastaavat ja oikeaan tietoon perustuvat palvelut: yritys-, tutkimus- ja kehittämistoimintaa tukevat palvelut vahvemmin yritys- ja tutkimustoimintaa osallistava, työllistävä ja systemaattiseen innovaatioprosessiin perustuva yhteistyö- ja kehittämistoiminta paremmat valmiudet systemaattiselle kumppanuus- ja verkostomallien käyttöönotolle yritys- ja tki-toiminnan kesken alueellisia vahvuuksia hyödyntämällä kaupungin avautuminen toimintaympäristönä innovaatioalustaksi mm. relevantin tiedon kautta, jolloin yritykset voivat ennakoita paremmin tulevia palvelu- ja kehittämistarpeita, yritykset voivat varautua nykyistä paremmin esim. tuleviin kilpailutuksiin toimivampi kuntien välinen yhteistyö alueella ja valtakunnallisesti, jonka seurauksena yrityksille tulee parempia mahdollisuuksia laajentaa innovatiivista liiketoimintaansa kustannustehokkaasti laajemmalle alueelle algoritmin perusversion julkistaminen jatkokehittettäväksi yrityksille ja korkeakouluille, tästä hyötyvät sekä teknistä ratkaisua kehittävät yritykset että palveluja kaupungille tarjoavat yritykset (nykyiset ja tulevat) tietoa esitetään havainnollisesti vierailu- ja innovaatiokeskuksessa

3. Julkiset hankinnat

Tarve, tavoitteet ja toteuttajan rooli

Turun kaupunki tekee hankintoja n. 600 milj. eurolla vuosittain. Kaupungin toimintamenoista noin puolet syntyy hankinnoista. Tämän vuoksi hankinnoilla on iso merkitys kaupungin toiminnan kehittämisessä ja talouden tasapainottamisessa. Turun kaupunki on merkittävä ostaja koko Suomen laajuisesti ja voi omilla päätöksillään vaikuttaa hankkimien tavaroiden ja palveluiden markkinoiden toimintaan ja kehittämiseen. Kuntapalveluissa piilee merkittävää innovaatiopotentiaalia sekä taloudellisesti että toiminnallisesti. Ammattitaitoisella ja vuorovaikutteisella hankintatoimella kunta pystyy edistämään paitsi omaa toimintaansa myös toimialojensa markkinoita ja tuotekehitystä.

Innovatiivisen hankintatoimen lähtökohta on avoin vuorovaikutus kaupungin omien toimialojen välillä ja ennen kaikkea kaupungin eri sidosryhmien ja elinkeinotoimen välillä. Uusia ratkaisuja syntyy avoimessa vuorovaikutuksessa. Tämä hanke tähtää nimenomaan avoimen ja laajapohjaisen vuorovaikutuksen luomiseen kaikkien sidosryhmien välille. Kuntapalveluissa hankinnan keskiöön tulee nostaa asiakas ja hänen tarpeensa. Asiakkaan todellisen tarpeen huomioiminen, ennaltaehkäisevien toimenpiteiden

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

tunnistaminen sekä asiakkaan hoitaminen kokonaisuutena ovat tekijöitä, joita Turussa on jo tunnistettu. Tämän hankkeen tavoitteena on valmistella hankintasopimuksia juuri asiakkaan tarpeet ja markkinoiden tarjonta huomioiden siten, että saavutetaan optimaalisin tulos hyödyntäen erityisesti yrityssektorin mutta myös muiden sidosryhmien osaamista.

Hankintojen laajapohjainen valmistelu edellyttää kaikkien sidosryhmien osallistamista hankinnan valmisteluvaiheessa. Kuntahankintojen verkoston toimijoita ovat mm. poliittiset päättäjät, alan yritykset ja kolmannen sektorin toimijat, kuntalaiset ja asiakkaat, erilaiset etujärjestöt, alan oppilaitokset, muut kunnat ja kuntayhtymät, valtio ja moninainen lainsäädäntö. Osallistava hankinta on useiden sidosryhmien osallistamista ja sitouttamista hankinnan valmisteluun. Laajapohjainen valmistelu tuo hankintaan uusia näkökulmia ja ratkaisuvaihtoehtoja sekä minimoi epäonnistumisen riskejä sopimuksen koko elinkaaren aikana. Tämän hankkeen tavoitteena on luoda verkostomainen toimintamalli eri osapuolien laajaksi osallistamiseksi kuntapalveluiden hankintaan.

Innovatiivisten hankintojen toimintamallin ja markkinavuoropuhelun menetelmien kehittäminen on keskeisessä roolissa 6Aika - Avoimet ja älykkäät palvelut -strategian Avoimet innovaatioalustat painopistealueessa. Innovatiivisten hankintojen kehittäminen on myös oleellinen osa valtion ja Turun kaupunkiseudun välistä kasvusopimusta 2013 – 2015 (1.3.1.) sekä Turun kaupungin strategiaa. Innovatiiviset hankinnat on nostettu esiin myös Varsinais-Suomen maakuntastrategiassa.

Turun hankinta- ja logistiikkakeskus on konsernihallinnossa toimiva palvelukeskus, joka tuottaa hankinnan ja logistiikan palveluita koko kaupunkikonsernille. Hankinta- ja logistiikkakeskus haluaa kehittää kaupungin hankintatoimea vastaamaan paremmin kuntalaisten ja veronmaksajien tarpeita.

Kehittämistoiminnassa on kolmen vuoden aikana mukana noin 100 yritystä.

Toteutus ja tulokset

Hankintojen laajapohjainen valmistelu edellyttää sidosryhmien tunnistamista ja verkostomaisen toimintamallin luomista. Hankinta- ja logistiikkakeskuksen osakokonaisuudessa keskitytään sidosryhmien tunnistamiseen, aktivoimiseen sekä verkoston työtapojen ja johtamismallin määrittelyyn. Yritysyhteistyötä toteutetaan yhdessä Turku Science Park Oy:n kanssa, joka keskittyy omassa osakokonaisuudessaan erityisesti hankintayksiköiden ja yritysten välisen markkinavuoropuhelun tehostamiseen ja toimintamallin kehittämiseen. Muiden sidosryhmien ja kaupungin toimialojen osallistaminen on hankinta- ja logistiikkakeskuksen osaprojektissa. Projektissa luodaan sidosryhmille sopiva toimintamalli, jossa tunnistetaan kaikki toimijat, keinot heidän osallistamiseksi, määritellään työskentelytavat ja tiedonsiirtomenetelmät. Projektin tuloksena syntyy hankintojen verkostojohtamisen malli, jota voidaan soveltaa erityyppisissä kuntapalveluiden hankinnoissa.

Hankintaverkostomallin luominen aloitetaan hyvinvointitoimialasta, jonka järjestämisvastuulla on valtaosa kaupungin kuntapalveluista. Hankinta- ja logistiikkakeskukseen sijoittuva projektipäällikkö vastaa verkostomallin luomisesta ja sen hyödyntämisestä koko hankinnan valmistelun ajan.

Turun hankinta- ja logistiikkakeskuksen osakokonaisuus tiivistetysti:

- Painopiste on hankinnan sidosryhmien verkoston toimintamallin kehittämisessä.
- Kohderyhmä ovat kuntalaiset, yritykset, poliittiset päättäjät, kolmas sektori, etujärjestöt, oppilaitokset, muut kunnat ja kuntayhtymät.
- Toimintatapana ovat verkostotapaamiset, työpajat, keskustelutilaisuudet ja seminaarit.
- Toimenpiteet sovitetaan tarkoin yhteen Turku Science Park Oy:n kanssa.
- Hyvien käytäntöjen jakamisessa tehdään aktiivista yhteistyötä muiden kuutoskaupunkien kanssa.
- Etsitään myös luontevia yhtymäkohtia muihin 6Aika-strategian painopistealueisiin (esim. Avoin osallisuus ja palvelujen käyttäjien näkökulma).

4. Uudistuva kaupunki

Skanssin energiatehokkaan kaupunginosan kehittäminen [1]

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Skanssin tulevan kaupunginosan kehittäminen perustuu Turun kaupungin 24.6.2014 hyväksytyyn strategiaan sekä edelleen kaupunginhallituksen päätöksiin (13.10.2014). Skanssi tukee vetovoimaisen kaupunkialueen kehittämistä seudullisen maankäytön rakennemallin mukaiselle ydinkaupunkialueelle, hyvien joukkoliikenneyhteyksien varrelle. Skanssi on energiatehokkaan rakentamisen, kestävä liikkuamisen, ekologisen suunnittelun ja älykkäiden yhteisöllisten palveluiden pilottialue Turussa ja Turun kaupunkiseudulla. Skanssin suunnittelun tavoitteet tukevat kaupungin strategian sekä maakunnallisen ilmasto- ja energiastrategian mukaisen hiilineutraaliustavoitteen toteuttamista. Aluetta kehitetään osana seudun kuntien ja valtion välisen Maankäytön, asumisen ja liikenteen aiesopimuksen toteuttamista. 6Aikaan liittyvässä kehittämisessä keskitytään niihin toimintoihin, joissa yhdessä yritysten ja korkeakoulujen kanssa etsitään innovatiivisia ratkaisuja ja tehdään pilotteja. Kaupunginhallitus on päättänyt, että Skanssi on maankäytön strateginen hanke sekä hyväksynyt Skanssin teemat ja tavoitteet. Teemoissa ja tavoitteissa luodaan perusta kehitysympäristöille, joissa syntyy välillisiä ja välittömiä hyötyjä yritysten ja korkeakoulujen innovatiivisille ratkaisuille. Yksi välittömistä hyödyistä yrityksille ja korkeakouluille on heidän innovatiivisten ratkaisujen esiintuominen ja näkyvyyden lisääminen. Tätä kehitetään systemaattisesti näyttötauluihin ja internet-sivuihin perustuvana informaatiojärjestelmänä.

Aktiivisesti kehittämistoiminnassa on ollut mukana jo noin 30 yritystä ja useita korkeakouluja, joista osan kanssa kehittämistyötä jatketaan. Lisäksi mukaan tulee uusia yhteistyökumppaneita seuraavan kolmen vuoden aikana noin 20.

Kehittäjäfoorumien ja sidosryhmätyöskentely laajentaminen ja kehittäminen

Laaja sidosryhmien kanssa työskentely on oleellista uuden alueen kehittämisessä. Sen laajentaminen ja kehittäminen on 6Aika hankkeen ydintehtävä. Foorumityöskentelyä ja yhteistä ideointia tehdään koko ajan rakennusliikkeiden, teknisten ja palveluratkaisujen kehittäjien sekä tutkimushankkeiden kanssa. Yksi keskeinen toimintatapa työskentelyssä on viedä eteenpäin mm. tontinluovutusta kilpailun muodossa.

Yhteistyö Turku Energian kanssa on tiivistä mm. uudentyyppisen kaukolämpöjärjestelmän suunnittelussa, jota tehdään vuonna 2015 Tekes -hankkeena. Myös sähköverkkoa kehitetään älykkäämmäksi koko projektin ajan. Ensimmäinen vaihe toteutetaan vuonna 2016. 6Aika- hankkeessa yhteistyössä keskitytään kaavamerkintöjen, maankäyttösopimusten ja tontinluovutusehtojen laatimiseen.

Aktiivista Ilmastokatu -yhteistyötä tehdään mm. pääkaupunkiseudun kuntien kanssa. Toimitaan yhteistyöalustana muualla myöhemmin alkaviin pilotteihin päin ja perustetaan kaupunkien välinen sparrausrinki (mukana ainakin Helsinki, Espoo ja Vantaa). Yhteistyö on jo aloitettu ja jatketaan koko hankkeen ajan säännöllisen yhteydenpidon ja tapaamisten sekä materiaalin vaihdon keinoin.

Toimenpiteet teemoittain

1. Kestävän liikenteen ratkaisujen kehittäminen

Kehitetään yhteiskäyttöautoratkaisuja ja yhteiskäyttöisten sähköavusteisten tavarankuljetuspyörien järjestelmää yhdessä palveluntarjoajien kanssa siten, että ne ovat laajennettavissa sekä koko Turkuun että muihin kaupunkeihin. Projektissa selvitetään toimintamallit (kaupungin ja operaattorien roolit) ja haetaan yhteistyökumppanit, kehitetään kaavamääräyksiä tukemaan asiaa, luodaan sopimusmallit toiminnalle (hinnoittelumallit ja omistajuus) ja integroidaan toimintamallit julkisen palvelun kokonaisuuteen (esim. muuntamojen ja sähköautojen latauspisteiden kokonaisuuteen ja joukkoliikenteen lippujärjestelmään). Lisäksi selvitetään sähköavusteisten tavarankuljetuspolkupyörien hankinta ja ylläpito sekä mahdollinen mainostulorahoitus.

Yhteisomistusauto- ja tavarakuljetuspyöräjärjestelmän kehittäminen, selvitykset 2015, toimintamalli 2016 ja ensimmäinen toteutus 2017

2. Uusiutuvia energialähteitä hyödyntävän energiahuollon kehittäminen

Kehitetään uudentyypistä kaukolämpöverkkoa ja älykästä sähköverkkoa yhteistyössä Turku Energian ja muiden yhteistyöyritysten kanssa. Kokonaisuuden kannalta on tärkeää, että kaupunki kehittää tontinluovutusehtoja ja kaavamääräyksiä siten, että uusiutuvien energialähteiden toteuttaminen kiinteistöissä on mahdollista ja taloudellisesti järkevää. Tehdään tarvittavat selvitykset tähän liittyen. Yhteistyö kiinteistökehittäjien, rakennusliikkeitten ja järjestelmätoimittajien kanssa on keskeistä.

3. Älykaupunginosa-ajattelun mahdollistaminen ja monistaminen

Kartoitetaan ja konkretisoidaan miten älykkyyden tukee yhteisöllisyyttä. Haetaan innovatiivisia ratkaisuja Skanssin tavoitteiden saavuttamiseksi yritysten kanssa.

Yritysnäkökulman tuominen koulusuunnitteluun on uutta. Suunnitellaan koulutiloja siten, että se tukee myös mikroyritysten tilatarpeita alueella. Halutaan lisätä yritysten toimintamahdollisuuksia koulun tiloissa ja koulun välineillä. Tästä tehdään tarveselvitys 2016 ja yhteistyötä palveluntarjoajien ja yhteistyöyritysten kanssa tiiviisti.

Tuodaan kiinteistöjen sopimuksiin mukaan alueellista yhteiskäyttötila-ajattelua. Oleellista on kartoittaa alueelliset tarpeet yhteiskäyttötiloille asukkaiden, sidosryhmien ja yrittäjien kanssa ja sovittaa ne yhteen yritysten toteutus- ja toimintamahdollisuuksien kanssa.

Suunnitellaan ja toteutetaan hulevesi- ja virkistysalueet hyödylliseksi ja viihtyisäksi oppimisympäristöksi kaiken ikäisille yhdessä innovatiivisten yritysten kanssa (suunnittelu 2015 ja ensimmäiset toteutukset 2016). Tässä määritellään oppimisympäristön tarpeet ja kartoitetaan soveltuvat teknologiat. Yhteistyötä tehdään koulu-, päiväkotij- ja vanhuspalvelujen tarjoajien sekä innovatiivisten ympäristörakentajien kanssa. Liitetään kiinteistöjen pihat kokonaisuuteen, joka edellyttää yhteistyötä rakennusliikkeiden ja kiinteistökehittäjien kanssa. Hulevesi- sekä viheraluesuunnitelmassa yhdistetään uudella tavalla virkistyskäyttö, oppimisympäristö sekä ympäristötaide. Suunnitellaan ja rakennetaan hulevesiverkosto ja siihen liittyvä kasvillisuus viihtyisäksi ja hyödylliseksi osaksi kaupunkiympäristöä kiinteistöissä ja virkistysalueille liittäen niihin älykkään oppimisympäristön ominaisuuksia. Osana tätä kokonaisuutta kehitetään erityyppisiä kaupunkiviljelymahdollisuuksia, joita voidaan monistaa muihin kaupunginosaan ja kaupunkeihin. Selvitetään yritysten ja 3. sektorin rooli palveluntuottajina esimerkiksi laatikkoviljelyssä ja viljelytarpeiden koordinoinnissa.

4. Info- ja palvelupisteverkoston luominen

Luodaan Skanssin alueelle info- ja palvelupisteiden verkosto, joka tukee sähköistä liikkumista, kestävästä energiataloutta ja paikallista aktiivisuutta. 6Aika-hankkeessa kehitetään alueelle palvelupisteiden verkoston ensimmäisen pisteen suunnitelma ja toteutusmalli, joka myöhemmin monistetaan alueelle. Palvelupiste yhdistää kohtien 1 – 3 aiheita ja palveluita.

Piste sisältää tietoa alueesta yleensä, tapahtumista, palveluista, energiavinkeistä, kaupunkiviljelyn vinkeistä ja joukkoliikenteestä. Tärkeää on, että infopiste toimii alueelle innovatiivisia ratkaisuja toimittaneiden yritysten esittely-ympäristönä. Lisäksi pisteessä voi olla:

- Alueellisen energiantuotannon ja -kulutuksen monitorointi ja näyttötaulut
- Sähköautojen latausmahdollisuus
- Sähköavusteisten tavarankuljetuspolkupyörien lataus- ja lainausmahdollisuus
- Aurinkosähkön tuotantoyksikkö

Jotta palvelupisteestä tulee monipuolinen ja innovatiivinen, sen suunnitteluun ja toteuttamiseen haetaan yhteistyökumppaneita alueinformaation kehittäjistä, tapahtumajärjestäjistä ja palveluntuottajista sekä ohjelmistotoimittajista. Työssä pitää ottaa huomioon monitoroinnin rajapinnat ja ohjelmistot, hankintojen ja ylläpidon osittainen mainostulorahoitus.

5. Investointien elinkaaren arviointimallin kehittäminen

Skanssin alueen infrarakentamisessa testataan ja kehitetään jo aiemmin luotua investointien elinkaaren arviointimallia. Keskeistä on kehittää tapaa, millä investointien ilmasto- ja ympäristövaikutusten ennakoarviointimalli otetaan huomioon suunnittelussa ja päätöksenteossa. Ennakoarviointimallia viedään käytäntöön vuosina 2015 - 2017. Arviointimallin kehittämisen myötä luodaan edellytyksiä kestävästä kehityksen mukaiselle liiketoiminnalle ja ympäristöystävälliselle hankintamenettelylle. Tällä tavalla uudentyypiset innovatiiviset ratkaisut ja yritykset pääsevät osallistumaan paremmin toteutuksiin. Erityisinä osa-alueina arviointimallissa ovat katurakentaminen ja virkistysalueet.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Tulokset:

- Referenssejä, näkyvyyttä ja liiketoimintaa uusia energiatehokkaita ratkaisuja kehittäville yrityksille
- Yhteistyömalli ja kokemuksia uuden alueen toteuttamisesta tiiviissä vuorovaikutuksessa innovatiivisten yritysten ja korkeakoulujen kanssa, yritysten innovaatiotoiminta ja innovaatioiden kaupallistaminen vahvistuu
- Malli yhteiskäyttöautojen toteuttamisesta kiinteistöissä
- Malli yhteiskäyttöisten sähköavusteisten tavarankuljetuspyörien toteuttamiseen
- Uusiutuvan energian käytön sisällyttäminen tontinluovutusehtoihin, maankäyttösopimuksiin sekä kaavamääräyksiin
- Näkyvä ja kiinnostava testi- ja toimintaympäristö uusiutuvan energian ja energiatehokkaiden ratkaisujen toteutuksille ja yrityksille
- Näyttötauluihin ja internet-sivujen kehittämiseen perustuva kokonaisuus lisäämään yhteistyöyritysten ja korkeakoulujen innovatiivisten ratkaisujen näkyvyyttä ja palvelemaan asiakokonaisuuden tarpeita
- Kartoitus siitä, miten älykaupunginosan tilat tukea yritystoimintaa ja yhteisöllisyyttä kouluissa ja kiinteistöissä
- Yhteiskäyttötila-ajattelun tuominen mukaan uusien kiinteistöjen sopimuksiin
- Oppimisympäristö-näkökulman tuominen hulevesijärjestelmien ja virkistysalueiden suunnitteluun
- Kaupunkiviljelyn testaaminen pilotin avulla sekä toimintatapojen kartoitus
- Suunnitelma alueen info- ja palvelupisteverkostoksi
- Investointien elinkaaren arviointimallin pilotoitkokemukset infrahankkeissa, sitä kautta enemmän mahdollisuuksia innovatiivisille ja kestäväen kehityksen ratkaisuille pärjätä esimerkiksi julkisissa hankinnoissa

Vierailu- ja innovaatiotoiminnan kehittäminen

Vierailu- ja innovaatiokeskus toimii avoimena alustana, jossa yritykset ja kaupunkilaiset yhdessä ideoivat, kehittävät ja testaavat uudenlaisia ja parempia tuotteita sekä ratkaisuja. Vierailu- ja innovaatiokeskus on toimintamalli, joka mahdollistaa kaupunkien, asukkaiden ja yritysten kohtaamisen. Vierailu- ja innovaatiokeskus sisältää mm. yritysten ja koulutusorganisaatioiden showroomin, Yrityskylän, vapaa-ajanpalveluita (museo, kirjasto, liikunta), living lab- ja urban lab -toimintaa, kahviloita, liiketiloja jne. Samassa tilassa on toisiaan tukevia toimintoja, jolloin tuloksena syntyy dynaaminen testausympäristö yritysten ja kaupunkien käyttöön sekä innovaatioverkosto.

Toimintamallin mukainen innovaatioalusta tukee invest-in työtä ja toimii erilaisten vierasryhmien käyntikohteena. Yritysten showrooissa alueen yritykset ja koulutusorganisaatiot tekevät toimintaansa näkyväksi ja markkinoivat osaamistaan. Samalla kerrotaan alueen teollisuuden ja osaamisen tarina. Vierailu- ja innovaatiokeskus nostaa kaupungin imagoa yritysmyönteisenä ja kilpailukykyisenä huippuosaamisen paikkana. Kaupunki näyttäytyy asiakaslähtöisiä palveluja tarjoavana ja houkuttelevana asuin- ja opiskelupaikkana.

Vierailukeskustoiminnan kehittäminen käynnistyi Turussa vuonna 2013, jolloin kartoitettiin etenkin pk-yritysten tarpeita yritysvierailujen ja showroomien kehittämiseen liittyen. Kartoitukseen pohjautuen toiminnan kehittämisessä on tällä hetkellä noin 80 yrityksen verkosto, joiden kanssa toteutetaan virtuaalinen vierailukeskus ja tehdään yhteistyötä alueen matkailuyritysten kanssa. Turun yliopisto ja Turun Ammattikorkeakoulu ovat mukana käynnissä olevassa hankkeessa.

Vierailu- ja innovaatiokeskuksen kehittämiseen arvioidaan osallistuvan jatkossa noin 100 yritystä.

Toimenpiteet:

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1. Luodaan toimintamalli, jota voidaan hyödyntää muissakin kaupungeissa/innovaatiokeskuksissa
2. Selvitetään eri toimijoiden roolit vierailu- ja innovaatiokeskuksessa:
 - Yritysten showroom, Yrityskylä-konsepti, Business lab, kaupungin palveluita (historian museo, kirjasto-, nuoriso- ja liikuntapalveluja, muita kaupungin palveluja), korkeakoulujen T & K -yhteistyö, ravintoloita ja kahviloita, liiketiloja ja putiikkeja.
3. Ideoidaan miten tilassa kerrotaan alueen teollisuuden ja osaamisen tarina aluemarkkinoinnin keinona.
4. Palvelumuotoilun avulla suunnitellaan miten tila toimii yritystapahtumien ja -vierailujen paikkana.
5. Hahmotellaan miten showroom toimii käytännössä innovaatioalustana; miten yritykset saavat parhaan hyödyn irti? Kerrotaan asiakkaille meneillään olevista tutkimus- ja kehitysprojekteista. Tallennetaan kävijöiden reaktiot ja palautteet, ja hyödynnetään niitä (tuote)kehitystyössä. Tuetaan asiakaslähtöisiä innovaatioita tuotekehityksessä. Tehdään tiivistä yhteistyötä korkeakoulujen kanssa.
6. Hahmotellaan miten vierailu- ja innovaatiokeskus toimii käytännössä innovaatioalustana; miten kaupunki hyötyy? Kerrotaan asukkaalle meneillään olevista projekteista ja kaupunkisuunnittelun ajankohtaisista asioista. Tallennetaan kävijöiden reaktiot ja palautteet, ja hyödynnetään niitä päätöksenteossa. Tuetaan asukaslähtöisiä innovaatioita kaupunkikehittämisessä.
7. Luodaan toimijoiden kesken innovaatioverkosto, joka tuottaa uusia ja parempia ratkaisuja kotimaisille ja kansainvälisille markkinoille.
8. Toimitaan yhteistyöalustana kärkihankkeesta pilotteihin päin.

Toimintamallia luotaessa otetaan huomioon: asiakaslähtöisyys ja vuorovaikutuksellisuus, yhteisöllisyys, esteettömyys, tilan käyttö avoimena oppimis- ja innovaatioympäristönä, kokeilullisuus ja sitominen osaksi kaupunkikehittämistä.

Aikataulu:

2015: Toimintamallin tekeminen (mm. roolien jakaminen, toimintamallin kuvaaminen, korkeakoulujen ja yritysten osallistaminen, sidosryhmien kartoitus ja tilan sijaintikartoitus)

2016: Sisällön tuottaminen, palvelumuotoilu, liiketoimintamallin tekeminen, yritysverkoston vahvistaminen.

2017: Toimintamallin pilotointi, tilakonseptin valmistuminen.

Tulokset:

Hanke parantaa alueen valmiuksia tutkimuksen ja innovoinnin huippuosaamisen kehittämiseen tuomalla yhteen opiskelijat, asukkaat, yritykset ja kaupungit. Samalla vahvistetaan kaupunkien imagoa yritysmyönteisenä huippuosaamisen alueena, houkuttelevana työ- ja opiskelupaikkana sekä asukas- ja asiakaslähtöisiä palveluja tarjoavana kaupunkina. Turun vierailu- ja innovaatiokeskus on eräänlainen kokoava fyysinen ilmentymä Turun avoimien innovaatioalustojen kärkihankkeen tuloksista.

Hanke luo valmiuksia uusien ratkaisujen kaupalliseen hyödyntämiseen tarjoamalla yrityksille testialustan ja innovaatioverkoston. Yritysten ja koulutusorganisaatioiden tunnettuus kasvaa. Syntyy uusia, yllättäviä innovaatioita tuotekehityksen tueksi. Luodaan uutta liiketoimintaa ja kasvatetaan kilpailukykyä.

Hanke yhdistää uudella tavalla eri osaamisalueita, toimialoja ja toimijoita. Samassa tilassa on toisiaan tukevia toimintoja, joita yhdistelemällä syntyy uusia näkökulmia innovoinnin edistämiseksi.

Hanke edistää yritysten kansainvälistymistä ja invest-in -työtä. Kaupunkien matkailullinen vetovoima kasvaa uuden, vuorovaikutuksellisen käyntikohteen avulla. Yritysten ja koulutusorganisaatioiden tunnettuus kasvaa.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hanke toteutetaan yritysten, koulutus- (Turun yliopisto, Turku AMK) ja kehittämisorganisaation (Turun Seudun Kehittämiskeskus) yhteistyönä.

Yhteistyötä tehdään ainakin Oulun ja Tampereen kaupunkien kanssa, jotka tulevat myöhemmin mukaan pilotteina. Uudenlaiseen museokonseptiin liittyvä hankepilotti on tulossa Turun museokeskukselta ja Oulun sivistys- ja kulttuuripalveluista myöhemmässä hakuvaiheessa.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö, Turun kokonaisuus ja business lab toiminta (TSeK)	Kokoaikainen	36	66 000	66 000	66 000	198 000
Projektisuunnittelija, kokonaisuus (TSeK)	Osa-aikainen	9	10 000	10 000	10 000	30 000
Projektipäällikkö, tietojohdaminen (Strategia ja talous)	Kokoaikainen	36	66 000	66 000	66 000	198 000
Projektipäällikkö Skanssi, (ympäristötoimiala)	Osa-aikainen	16	24 000	27 000	30 000	81 000
Projektikoordinaattori (UBC)	Osa-aikainen	20	30 000	40 000	26 000	96 000
Projektisuunnittelija	Osa-aikainen	14	18 000	18 000	14 000	50 000
Projektipäällikkö Vierailukeskus (TSeK)	Kokoaikainen	36	66 000	66 000	66 000	198 000
Projektipäällikkö Hankinta- ja logistiikkakeskus	Kokoaikainen	36	66 000	66 000	66 000	198 000
1Yhteensä		203	346 000	359 000	344 000	1 049 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Kullakin kärkihankkeen kokonaisuudella on substanssin kehittämisestä vastaava projektipäällikkö, joka vastaa myös yhteistyöstä saman asian puitteissa muihin kaupunkeihin. Projektipäälliköt vastaavat osa-toteutuksen budjetissa pysymisestä ja toteutukseen liittyvistä hankinnoista ja esim. tilaisuuksien järjestämisen sisällöistä. Skanssissa on osa-aikaisen projektipäällikön lisäksi osa-aikainen projektikoordinaattori ja projektisuunnittelija, koska osa-alue on laaja, toimintoja ja koordinaatiota paljon. Lisäksi syvälle menevää erityisasiantuntemusta ostetaan ulkopuolelta ostopalveluina sekä hankitaan kaupungin sisältä toimialoilta (kohdistuen momentille 5 muihin kustannuksiin).

Projektipäällikkö, Turun Seudun Kehittämiskeskus

Vastaa Turun kärkihankkeen koordinaatiosta, huolehtii osatoteuttajien välisestä yhteistyöstä kaupungin sisällä ja yhteisestä viestinnästä, perustaa kaupunkitasoisen innovaatioalustojen projektiryhmän ja huolehtii kärkihankkeen yhteisestä seurannasta kaupunkitasolla. Vastaa Business Lab toimintamallin käynnistämisestä Turussa, jossa keskeisessä roolissa on yritysten kanssa asian työstiminen. Tekee tiivistä yhteistyötä Turun 6Aika koordinaattorin ja avoimen datan sekä avoimen osallisuuden kärkihankkeiden projektipäälliköiden kanssa.

Projektisuunnittelija, Turun Seudun Kehittämiskeskus

Vastaa Turun kärkihankkeen maksatuksista ja raportoinnista päätoteuttajalle, Järjestää tilaisuuksia ja tekee viestintää

Projektipäällikkö, Turun kaupungin strategia- ja kehittäminen

Vastaa tietojohdantamisen toimintamallin kehittämisestä ja käyttöönnotosta Turun kaupungissa sekä hankkeessa syntyvien hyvien käytäntöjen ja toimintamallin avainkyvykkyyksien levittämisestä muiden kaupunkien kanssa yhteistyössä. Projektipäällikkö koordinoi myös tietojohdantamisen toimintamallia tukevaa kaupungin tiedonhallinnan kyvykkyyden asteittaista kehittämistä yhdessä korkeakoulujen osaamiskeskittymien ja yritysten kanssa.

Projektipäällikkö, Ympäristötoimiala

Vastaa Skanssin toimintamallin kehittämisestä ja useiden asiantuntijoiden välisestä yhteistyöstä, vastaa sidosryhmätyöskentelystä yritysten ja korkeakoulujen suuntaan ja osakokonaisuuden hallitusta etenemisestä.

Projektikoordinaattori,

Vastaa erityisesti kestäväen kehityksen mukaisiin sidosryhmätyöskentelystä yritysten ja korkeakoulujen kanssa

Projektisuunnittelija

Vastaa kokonaisuuden hallinnollisista tehtävistä, järjestää tilaisuuksia ja tekee viestintää

Projektipäällikkö, Turun Seudun Kehittämiskeskus

Vastaa vierailu- ja innovaatiokeskuksen kehittämisestä, sidosryhmäyhteistyöstä ja mallin rakentamisesta yritysten, korkeakoulujen ja kaupungin kanssa. Vastaa viestinnästä, hankinnoista ja raportoinnista. Luo testausympäristön yritysten ja muiden sidosryhmien kanssa ja tekee yhteistyötä sekä Avoin osallisuus -kärkihankkeen että hankintojen kehittämishankkeen (Turku Science Park) kanssa. Tukee muita kaupungeja vastaavien pilottien valmistelussa ja linkittämisessä kärkihankkeeseen.

Projektipäällikkö, Hankinta- ja logistiikkakeskus

Vastaa hankintamallin kehittämisestä ja markkinavuoropuhelun lisäämisestä kaupungin eri toimialoilla, testaa ja soveltaa toimintamallia hankintayksikköjen hankinnoissa, vastaa yhteistyöstä muihin kaupunkeihin. Tekee tiivistä yhteistyötä Turku Science Parkin osatoteutuksen kanssa, jossa painottuu yritysten kanssa tehtävän yhteistyön kehittäminen julkisissa hankinnoissa..

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Innovaatioalustan sisältöön liittyvät asiantuntijapalvelut (mm. palvelumuotoilu) (Vierailukeskus, TSeK)	5 000	15 000	20 000	40 000
Yritysverkostoon liittyvät asiantuntijapalvelut (Vierailukeskus, TSeK)	0	5 000	2 000	7 000
Liiketoimintamalliin liittyvät asiantuntijapalvelut (Vierailukeskus, TSeK)	2 500	2 500	0	5 000
Tilakonseptiin liittyvät asiantuntijapalvelut (Vierailukeskus, TSeK)	5 000	7 000	5 000	17 000
Viheralueiden yleissuunnitteluun, hulevesisuunnitteluun, taidesuunnitteluun, valaistussuunnitteluun sekä energiahuollon ja infopisteen suunnitteluun liittyvää asiantuntijatyötä ja selvityksiä. Suunnitteluun liittyvää vuorovaikutusta sidosryhmien k	20 000	30 000	20 000	70 000
Näkyvyyden lisääminen: Alueellisiin näyttötauluihin ja internet-sivujen kehittämiseen perustuva järjestelmä sekä muu tarvittava julkaisu- ja tiedotustoiminta yritysten ja innovaatioiden näkyvyyden parantamiseksi. (Skanssi, Ympäristötoimiala)	5 000	10 000	10 000	25 000
Kaupunkiviljelymateriaali yhteistyössä yritysten kautta, sisältää ennakkoluulot kumovia lyhytvideoita, opastusmateriaalia sekä innovatiivisia uusia resurssitehokkaita kaupunkiviljelyalustoja jotka voivat palvella esim myös kaupunkitaidetta ja energ	0	10 000	10 000	20 000
Asiantuntijapalveluja hiilineutraalin Skanssin ja investointien elinkaarimallilaskentaan (Skanssi, UBC)	0	10 000	10 000	20 000
Asiantuntijapalvelut, workshopit, konsultointi (Hankintatoiminnan kehittäminen, Hankinta- ja logistiikkakeskus)	25 000	20 000	17 000	62 000
Strategian jalkauttamisen menetelmät ja tiedonhallinta, nykytilan ja tavoitetilan kuvaukset, määrittely ja suunnittelu, mm. algoritmin kehittäminen (Tietojohdaminen, Strategia- ja kehittäminen)	15 000	0	0	15 000
Tietojohdamisen toimintamallin suunnittelu ja määrittely (Tietojohdaminen, Strategia- ja kehittäminen)	15 000	0	0	15 000
Palvelujen järjestämisen ohjauksen suunnittelu ja määrittely, algoritmin kehittäminen (Tietojohdaminen, Strategia- ja kehittäminen)	0	30 000	0	30 000
Strategisen asiakashallinnan suunnittelu ja määrittely (Tietojohdaminen, Strategia- ja kehittäminen)	0	0	25 000	25 000
Business Lab toimintamallin kehittäminen, sidosryhmätyöskentelyn fasilitoiminen (Koordinaatio, Business Lab mallin kehittäminen, TSeK)	5 000	3 000	2 000	10 000
Tilintarkastus	0	0	3 000	3 000
2 Yhteensä	97 500	142 500	124 000	364 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Koordinaation ja business lab toiminnan kehittämisen osalta ostopalvelujen perustelut:

Asiantuntijapalvelua sidoryhmätyöskentelyn ja yritystilaisuuksien fasilitointiin, jotta yhdessä kehittämisestä saadaan hyvien työmenetelmien avulla mahdollisimman paljon hyötyä

Skanssi osalta ostopalvelujen perustelut:

Kaikissa prosesseissa on mukana alueella joko jo toimivat, sinne tulevat, alueesta kiinnostuneet ja/tai sinne tuotteitaan/palveluitaan kehittävät yritykset. Osassa myös korkeakoulut, asukkaat ja 3. sektori.

Asiantuntijapalveluita ja selvityksiä hulevesi- ja vihersuunnitelmien suunnittelemiseen opetusympäristöksi, joka tukee esiopetus-, opetus- sekä vanhuspalvelujen tarjoajien toimintaa.

Asiantuntijapalveluita ja selvityksiä hulevesi-, viher- ja katusuunnitelmien suunnittelemiseksi siten, että ne luovat uudentyyppisiä liiketoimintamahdollisuuksia kiinteistöissä ja yleisillä alueilla kun tehdään kasvihuonepäästöjä alentavia ja hulevesien hallintaan tähtääviä ratkaisuja.

Asiantuntijapalveluita ja selvityksiä energiaverkon kehittämiseen erityisesti määräysten ja vaatimusten osalta sekä uudentyyppisten ratkaisujen kilpailuttamiseen liittyvien olosuhteiden kartoittamiseen.

Osa-alueiden 1-4 suunnittelua ja visualisointia yhteistyössä tulevien toimijoiden kanssa mahdollistaen uudentyyppisiä liiketoimintamalleja ja kilpailutusmuotoja.

Vaatimusten, suositusten ja ohjeiden laatimista yhteistyökumppaneille yhteistyössä heidän kanssaan.

Kaupunkiviljelymateriaali toimenpiteen 4 pilotointiin ja laajentamiseen.

Näyttötauluihin ja yhtenäisten internetsivujen kehittämiseen perustuva järjestelmä palvelemaan yhteistyöyritysten näkyvyyden lisäämistä ja palvelemaan asiakokonaisuuden tarpeita.

Tietojohtamisen osalta ostopalvelujen perustelut:

Uuden toimintamallin/innovaatioalustan suunnittelu ja asteittainen käyttöönotto ovat vaativia koko kaupunkia koskevia kokonaisuuksia, jotka vaativat laadukasta menetelmä- ja muutoshallintaa. Ostopalvelut keskittyvät seuraaviin osa-alueisiin: nykytilanteen selvitys- ja kuvaustuki, tietojohtamisen tavoitearkkitehtuurin kehittämisen menetelmätuki, algoritmin kehittämisen, tavoitearkkitehtuurin jalkauttamisen suunnittelutuki – vaiheistus ja kyvykkyyksien saavuttamisen keskeiset tehtävät ja tuotokset ja yhteistyön fasilitaatituki

Hankintamenetelmien kehittämisen osalta ostopalvelujen perustelut:

Hankintojen toimintamallin kehittämiseen ostetaan asiantuntijapalveluja, jotta voidaan määritellä hankintojen kohteita, osallistaa tuloksekkaasti hyvillä menetelmillä sidosryhmiä, käyttää palvelumuotoilun ja juridiikan osaamista mm. innovaatiokumppanuuden määrittelyyn

Vierailu- ja innovaatiokeskuksen osalta ostopalvelujen perustelut:

Innovaatioalustan sisältöön liittyvät asiantuntijapalvelut (mm. palvelumuotoilu) = Vierailu- ja innovaatioalustan konkreettisen sisällön suunnittelu ja toteutus palvelumuotoilun keinoin. Konkreettinen sisältö tulee olemaan pääasiassa sähköistä materiaalia (toimenpiteet 4-7).

Yritysverkostoon liittyvät asiantuntijapalvelut = Verkoston kokoaminen, yritysten showroomiin, living ja urban lab -toimintojen suunnittelu ja toteutus (toimenpiteet 4-7).

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Liiketoimintamalliin liittyvät asiantuntijapalvelut = vierailu- ja innovaatiokeskuksen liiketoimintamallin luominen. Liiketoimintamallissa selvitetään eri tahojen kustannukset ja tuotot vierailu- ja innovaatiokeskuksessa mukana olemisesta (toimenpiteet 1-2).

Tilakonseptiin liittyvät asiantuntijapalvelut = vierailu- ja innovaatiokeskuksen fyysisen tilan kartoittaminen ja tilaratkaisujen suunnittelu (toimenpiteet 1-2 ja 5).

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
Skanssin laskentamalliin liittyvää asiantuntijatyötä	8 000	8 000	4 000	20 000
Asiantuntijatyötä päästöttömän Skanssin alueen mahdollistamiseksi	6 000	7 000	7 000	20 000
5 Yhteensä	14 000	15 000	11 000	40 000

Kustannusten perustelut

Organisaation sisäisen asiantuntijatyön ostaminen Skanssin kehitysympäristön laskentamallin ja päästöttömyyden tekemiseksi. (Rahoittajan neuvomana kustannukset kohdistettu tälle momentille)

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	83 040	86 160	82 560	251 760
6 Yhteensä	83 040	86 160	82 560	251 760

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	540 540	602 660	561 560	1 704 760

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	540 540	602 660	561 560	1 704 760

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	362 162	403 782	376 245	1 142 189

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	178 378	198 878	185 315	562 571
2.1 Yhteensä	178 378	198 878	185 315	562 571

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	178 378	198 878	185 315	562 571

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	540 540	602 660	561 560	1 704 760

Hakemusnumero: 300821

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankekoodi:

43 (119)

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Turku Science Park Oy Ab	Y-tunnus 2322323-1	Organisaatiotyyppi Muu julkisoikeudellinen oikeushenkilö, Turun kaupunki -konsernin (87,8 %) ja 18 muun osakkaan (5 kuntaa, 2 yliopistoa, lisäksi yrityksiä, säätiöitä ja muita yhteisöjä) omistama, voittoa tavoittelematon osakeyhtiö
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Lemminkäisenkatu 14–18 C	Postinumero 20520	Postitoimipaikka Turku
Hakijan (osatoteuttajan) yhteyshenkilö Marko Puhtila	Yhteyshenkilön puhelinnumero 040 550 9560	Yhteyshenkilön sähköpostiosoite marko.puhtila@turkusciencepark.com

1 Tarve, tavoitteet ja toteuttajan rooli

<p>Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?</p> <p>Julkisten hankintojen osuus on noin 19 % bkt:stä eli noin 35 mrd € (2010), josta vain pieni osa on innovatiivisia hankintoja. Julkinen sektori – kuutoskaupungit kärjessä – voi ostotoiminnallaan ohjata ja vauhdittaa uusien innovaatioiden syntymistä ja uuden liiketoiminnan kehittymistä. Kaupungit voivat rohkeiden päätösten myötä olla merkittäviä innovaatioalustoja ja kehityksen moottoreita. Hankintatyökalujen ja markkinavuoropuhelun menetelmien kehittämällä pyritään kustannusvaikuttaviin tulevaisuuden palveluinnovaatioihin ja uuden liiketoiminnan syntymiseen.</p> <p>Turku Science Park Oy:n osakokonaisuuden tavoitteena on tehostaa Turun kaupungin ja yritysten välistä markkinavuoropuhelua ja kehittää uudenlaisia markkinavuoropuhelun menetelmiä. Markkinatietämyksen lisäämisellä pyritään saamaan innovatiivisten ratkaisujen hakeminen luonnolliseksi osaksi kaupungin palvelujen päivittäistä järjestämistä ja hankintatoimintaa. Innovatiivisten hankintojen avulla pyritään saamaan aikaan kustannusvaikuttavuutta, tarkempaa tarvemäärittelyä, parempia palveluja kuntalaisille sekä uutta liiketoimintaa. Tavoitteena on siirtää julkisten hankintojen painopistettä kilpailutusprosessista hankinnan suunnitteluun ja markkinavuoropuheluun.</p> <p>Innovatiivisten hankintojen toimintamallin ja markkinavuoropuhelun menetelmien kehittäminen on keskeisessä roolissa 6Aika - Avoimet ja älykkäät palvelut -strategian Avoimet innovaatioalustat painopistealueessa. Innovatiivisten hankintojen kehittäminen on myös oleellinen osa valtion ja Turun kaupunkiseudun välistä kasvusopimusta 2013 – 2015 sekä Turun kaupungin strategiaa. Innovatiiviset hankinnat on nostettu esiin myös Varsinais-Suomen maakuntastrategiassa.</p> <p>Turku Science Park Oy:n rooli on toimia erityisesti yritysrajoitusten tehostamassa yritysten ja Turun kaupungin toimialojen välistä markkinavuoropuhelua ja kehittää uusia markkinavuoropuhelun menetelmiä. Turku Science Park Oy:n osatoteutus liittyy oleellisesti Turun kaupungin hankinta- ja logistiikkakeskuksen kuntapalvelujen hankkimisen laajapohjaisen verkostomallin kehittämiseen. Osahankkeet tukevat toisiaan ja muodostavat yhtenäisen innovatiivisten julkisten hankintojen kehittämisen kokonaisuuden. Osatoteutus luo myös edellytyksiä innovatiivisiin julkisiin hankintoihin liittyville pilottihankkeille. Turku Science Park Oy osallistuu hyvien käytäntöjen jakamiseen muiden 6Aika-kaupunkien kanssa.</p>

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Markkinatiedon puute on jokaisen hankintayksikön perusongelma, joka korostuu puhuttaessa innovatiivisista julkisista hankinnoista. Turku Science Park Oy keskittyy omassa osakokonaisuudessaan erityisesti hankintayksiköiden ja yritysten välisen markkinavuoropuhelun tehostamiseen ja toimintamallin kehittämiseen. Turku Science Park Oy järjestää yhteistyössä Turun kaupungin toimialojen, Hankinta- ja logistiikkakeskuksen sekä yrittäjäjärjestöjen kanssa yrityksille suunnattuja työpajoja, jotka fokusoidaan toimialojen palvelujen järjestämiseen liittyvien tarpeiden mukaan.

Riittävän fokusoidut tilaisuudet tarjoavat hankintayksiköille kanavan viestiä kehitystarpeista yrityksille ja saada vastaavasti tietoa tarjolla olevista innovatiivisista tuotteista ja palveluista sekä markkinatrendeistä. Tehostuneen markkinavuoropuhelun myötä hankintayksiköt voivat tehdä parempia vaatimusmäärittelyjä hankintoihin ja myös tunnistavat paremmin hankinnan kohteen. Hankintayksikköjen näkökulmasta tuloksena ovat paremmat palvelut, tuottavuuden kasvu ja vaikuttavuus.

Yrityksille puolestaan tarjoutuu mahdollisuus saada jo aikaisessa vaiheessa tietoa kaupungin tarpeista ja tulevista hankinnoista, mikä mahdollistaa tarvelähtöisten tuotteiden ja palvelujen kehittämisen. Yritysten näkökulmasta tuloksena on kysyntä uusille tuotteille ja uuden liiketoiminnan syntyminen.

Markkinavuoropuhelun kehittäminen aloitetaan hyvinvointitoimialasta, jonka hankintavolyymi on suurin ja jossa on myös tiedostettu markkinavuoropuhelun merkitys. Erityisen haastavaa markkinatuntemuksen ylläpito on nopeasti kehittyvän terveysteknologian osalta. Markkinavuoropuhelun kehittämisessä pyritään nopeaan liikkeellelähtöön ja nopeisiin tuloksiin, jotka edistävät toimialojen sitoutumista dialogiin yritysten kanssa. Markkinavuoropuhelun toimintamallia kehitetään yrityksiltä saatavan palautteen perusteella.

Erityistä huomiota kiinnitetään pienimpien yritysten osallistamiseen markkinavuoropuheluun. Pk-yritykset pitävät julkisia hankintoja usein vaikeina ja suuria toimijoita suosivana prosessina. Osatarjouskäytäntö ja usean pienen toimijan yhteistarjous (ryhmittymä) mahdollistavat kuitenkin myös pienten yritysten osallistumisen kilpailutuksiin. Markkinavuoropuhelun toimintamalliin pyritään yhdistämään myös työnimellä "Ahjo" valmisteltu turkulainen yrityskehitysympäristö ja startup-skene.

Turku Science Park Oy:n osakokonaisuudessa järjestään lisäksi yrityksille suunnattuja tarvelähtöisiä seminaareja ja työpajoja innovatiivisista julkisista hankinnoista. Tarve korostuu vuonna 2016, jolloin uusi hankintalaki tulee voimaan. Hankintadirektiivissä jo oleva innovaatiokumppanuus, joka mahdollistaa pitkäaikaisten innovaatiokumppanuuksien tekemisen uusien innovatiivisten tuotteiden, palvelujen tai rakennusurakoiden kehittämistä ja myöhempää ostamista varten, on oleellinen muutos nykyiseen käytäntöön.

Osahankkeen toimenpiteissä keskitytään vuosittain (2015 - 2017) 2 - 3 markkinavuoropuhelukohteeseen, joihin liittyen Turku Science Park Oy järjestää yrityksille suunnattuja työpajoja. Työpajoja järjestetään kyseisen markkinavuoropuhelukohteen laajuudesta ja potentiaalisten tarjoajien lukumäärästä riippuen 1 - 3 kappaletta. Työpajojen kesto suunnitellaan tapauskohtaisesti (puoli / koko päivä). Vuosina 2016 ja 2017 Turku Science Park Oy järjestää myös laajemmalle yritysjoukolle suunnatun seminaarin, jonka kesto on puoli päivää. Vuoden 2016 seminaarissa käsitellään uutta hankintalakia ja innovaatiokumppanuutta yritysten kannalta. 2017 järjestetään seminaari osahankkeen aikana saaduista kokemuksista, hyvistä käytännöistä ja tuloksista. Osahankkeen toimenpiteisiin osallistuu arviolta 150 yritystä kolmen vuoden aikana.

Turku Science Park Oy:n osakokonaisuus tiivistetysti:

- Painopiste on markkinavuoropuhelun tehostamisessa ja toimintamallin kehittämisessä.
- Kohderyhmä on yritykset, erityisesti pienet innovatiiviset yritykset.
- Toimenpiteinä ovat työpajat, keskustelutilaisuudet ja seminaarit.
- Toimenpiteet sovitetaan tarkoin yhteen kaupungin Hankinta- ja logistiikkakeskuksen kanssa.
- Yhteistyötahoja ovat mm. yrittäjäjärjestöt ja hankinta-asiamies.
- Hyvien käytäntöjen jakamisessa tehdään aktiivista yhteistyötä muiden kuutoskaupunkien kanssa.
- Etsitään myös luontevia yhtymäkohtia muihin 6Aika-strategian painopistealueisiin (esim. Avoin osallisuus ja palvelujen käyttäjien näkökulma).

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

6Aikaistaminen

Innovatiivisten julkisten hankintojen ja markkinavuoropuhelun menetelmien kehittäminen on yhteinen haaste kaikille kuutoskaupungeille. Avoimien innovaatioalustojen kärkihankkeessa tätä teemaa käsitellään erityisesti Turun kaupungin, Turku Science Park Oy:n ja Helsingin kaupungin osahankkeissa. Tulosten käyttöönotossa ja jakamisessa tehdään tiivistä yhteistyötä Avoimien innovaatioalustojen kärkihankkeen kansallisen koordinaation ja 6Aika-strategiatoimiston kanssa, ja hyödynnetään myös strategiatoimiston hankintoihin liittyvää substanssiosaamista.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio**Kustannusmalli**

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö	Kokoaikainen	36	66 276	66 276	66 276	198 828
1Yhteensä		36	66 276	66 276	66 276	198 828

Kustannusten perustelut

Yksi kokoaikainen projektipäällikkö. Toimii yritysten ja kaupungin toimialojen rajapinnassa. Tehtävänä edistää markkinavuoropuhelua, osallistaa yrityksiä ja kehittää markkinavuoropuhelun toimintamallia.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Työpaja- ja seminaarikustannukset	9 400	9 000	9 000	27 400
Viestintäkustannukset	600	1 000	400	2 000
Tilintarkastus	0	0	600	600
2 Yhteensä	10 000	10 000	10 000	30 000

Kustannusten perustelut

Markkinavuoropuhelua edistävien työpajojen järjestämiskustannukset (tilakustannukset, kahvitarjoilut), seminaarien järjestäminen (tilakustannukset, kahvitarjoilut), viestintäkustannukset (tapahtumiin liittyvät kutsut, posterit).

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	15 907	15 907	15 907	47 721
6 Yhteensä	15 907	15 907	15 907	47 721

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	92 183	92 183	92 183	276 549

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	92 183	92 183	92 183	276 549

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	61 763	61 763	61 763	185 289

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	30 420	30 420	30 420	91 260
2.1 Yhteensä	30 420	30 420	30 420	91 260

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	30 420	30 420	30 420	91 260

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	92 183	92 183	92 183	276 549

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Tampereen kaupunkiseudun elinkeino- ja kehitysyhtiö Tredea Oy	Y-tunnus 2252888-5	Organisaatiotyyppi Muu julkisoikeudellinen oikeushenkilö, Tampereen kaupungin (60,44 %) ja 7 muun Tampereen seudun kunnan omistama kehitysyhtiö
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Juhlatalonkatu 5	Postinumero 33100	Postitoimipaikka Tampere
Hakijan (osatoteuttajan) yhteyshenkilö Niina Immonen	Yhteyshenkilön puhelinnumero +359 40 821 5113	Yhteyshenkilön sähköpostiosoite niina.immonen@tredea.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Tarve laajemmassa kontekstissa

Innovaatioalustat, kaupunkikehitysalustat ja innovaatiokampusalueet muodostavat alueilla monimuotoista innovaatiotoimintaa. Alustojen toimintoja on kytketty vahvasti mm. tutkimus- ja teknologiapainotteisiin ympäristöihin korkeakouluympäristöissä. Monille alueille onkin kehittynyt vahvoja osaamisen keskittymiä, joissa alustamaisten toimintamallien avulla on harjoitettu monitasoista kehitys- ja innovaatiotoimintaa. Myös innovatiivisia yritysclusterialustoja on syntynyt. Parhaimmillaan alustat ovat toimineet yritys- tai kaupunkikehittämisen näkökulmasta yhteisten innovaatiohankkeiden kiintopisteinä, joissa on jo alkanut muodostua uutta liiketoimintaa ja selvemmin yhteistyössä johdettuja innovaatioprosesseja.

Innovaatioalustojen erilaiset kehitysasteet ja tiivis kytkeytyminen korkeakoulujen innovaatiopalveluihin on osaltaan aiheuttanut alustakehityksen eriytymistä yrityspalvelukentältä. Alustojen toiminnallisuuksien monimuotoisuus ja erilaiset kehitysprosessit ovat vaikeuttaneet alustapalvelujen muotoiluja ja rajapintojen hakemista yrityspalveluihin. Monen innovaatioalustatoimijan haasteena on miettiä toiminnan palveluiden kuvaamista yrityksille ja erityisesti toiminnan ansaintalogiikan muotoilua. Innovaatiopolitiikan suurimpia haasteita on löytää riittävä rajapinta innovaatiopalveluiden hyödyntämiseen erityisesti mikro- ja pk-yrityksissä. Erityisesti korkeakoulu tai tutkimuslaitosvetoiset innovaatioalustat ovat haasteellisen tehtävän edessä kootessaan saman pöydän ympärille alustamaisen toimintamallin mahdollisuuksista kiinnostuneita yrityksiä ja toisaalta innovaatioita ja tutkimusosaamistaan pk-yrityksille linkoavia tutkijoita. Lisäksi haasteena on kokonaan uusien alustojen kehittäminen esimerkiksi klusteritoimintojen ympärille. Yhteistyömallien rakentaminen ja alustamaiseen työskentelyyn siirtyminen yritysverkostoissa tai yritysclusterissa edellyttää alustojen toimintamallien ja tavoitteiden selkeämpää viestintää ja lisäksi yhteisten palvelumallien tehokasta muotoilua.

Tätä taustaa vasten avointen innovaatioalustojen kehitystyössä on kyettävä aikaansaamaan selkeämpi yhteistyö yrityspalveluita tuottavien organisaatioiden kesken. Yrityspalveluiden ja innovaatioalustojen välinen rajanpintatyöskentely tulee olla strukturoitua ja johdettua. Avoimet innovaatioalusta toimivat jo itsessään yrityspalveluita tuottavina tahoina, joissa yrityspalvelun logiikka tulee olla sisäänrakennettuna. Alustojen erilaiset "kypsyysasteet" on kyettävä tunnistamaan myös yrityspalveluiden näkökulmasta ja yritysten ohjautumista erilaisiin innovaatioalustoihin tulee koordinoita ja tehostaa. Innovaatioprosessien mahdollisuuksien avaaminen alustatyöskentelyn hyödyntämisen näkökulmasta pitää pystyä viestimään yrityksille selvästi ja alustatyöskentelyn kehitysprosessien tulee olla yrityksille avoimia ja läpinäkyviä.

Keskeisiä kehityskohtia kaupunkien alustatoiminnoissa yrityspalveluiden kehittämisen näkökulmasta ovat:

- Alustojen eri kypsyysvaiheiden vaikutukset alustan tuottamiin yrityspalveluihin – sen analyysi missä määrin erilaiset alustat tuottavat toimintaa yrityspalvelujen rajapinnassa ja missä määrin alustatoiminnot ovat yritysten tuote- ja projektipohjaisia liiketoimintamalleja (joihin julkista rahoitusta ei ohjata tai ohjataan rajoitetusti)
- Alustojen eri kypsyysvaiheiden vaikutukset alustojen palvelumuotoiluun ja ansaintalogiikkaan
- Alustojen kytkeytyminen kasvua ja kansainvälisyyttä edistäviin yrityspalveluihin ja invest in toimintaan
- Alustojen kytkeytyminen klusteritoimintoihin ja yrityspalveluiden rajapintojen tunnistaminen myös klusteriympäristöissä
- Julkisen tuen ohjautuminen alustapalveluihin suhteessa alustoista saataviin yrityspalveluihin ja hyötyihin yrityksille (mittaaminen ja elinkaari)
- Alustapalveluista viestiminen yrityspalveluiden näkökulmasta
- Alustojen toimintamallien ja palvelumuotoilun kehittäminen ja erilaiset pilottikokeilut yrityspalveluverkoston kanssa

Tarve Tampereen näkökulmasta

Tampereella on jo pitkään kehitetty monipuolista innovaatiotoimintaa ja käynnistetty innovaatioympäristöjä ja –alustoja. Innovaatioalustojen lisäksi meillä on vahva tutkimus- ja innovaatio-osaaminen erityisesti korkeakouluympäristöissä. Lisäksi yrityspalveluita ja erilaisia yrittäjien yhteisöjä on kehitetty. Tutkimus- ja teknologiaosaamisen linkoamista erityisesti pk-yritysten käyttöön pitäisi alueellamme aktivoida ja tehostaa sekä luoda uusia innovaatioiden ja uusimman teknologian käyttöä edistäviä palveluja. Tampereen kaupungin alueella toimii lukuisia satelliittimaisia toimijoita, jotka voidaan innovaatioiden kehittämisen näkökulmasta jakaa avoimiin innovaatioalustoihin (mm. Demola, Protomo, Konela, Finnmedi ja BioMediTech), innovaatiokampuksiin (esim. Mediapolis, Technopolis, TAMK/Y-kampus, TTY/Talli, TAKK/Hiomo, TREDU/Ylötehdas, Uuden tehtaan kokonaisuus Finlaysonilla, Kaupin Kampus, tuleva Kampusareena/SYK) sekä innovatiivisiin kaupunkikehitysalustoihin (mm. Tesoma, Vuores, Asemakeskus). Lisäksi alustamalleja halutaan kehittää innovatiivisiin hankintoihin ja yritysclustereihin.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hanke tukee Tampereen kaupungin Rock, rauta ja rakkaus elinvoimasuunnitelmaa (kaupunginhallituksen hyväksymä 24.10.2013), jossa kaupunkistrategian tavoitteena vuosille 2014-2017 on sellaisen toimintaympäristön vahvistaminen, joka tukee yritysten synnyn, kasvun ja kansainvälistymisen edellytyksiä. Erityisenä tavoitteena elinvoimasuunnitelmassa mainitaan, että "kaupunki edistää innovaatioita ja uutta liiketoimintaa omalla elinkeinopoliittisella toiminnallaan". Tähän liittyen toimenpiteinä listataan a. kehitetään innovatiivisia julkisia hankintoja ja hyödynnetään kaupungin kehittämishankkeita edelläkävijämarkkinoiden luomisessa ja c. Tampereen yrityspalvelut uudistetaan asiakaslähtöisiksi yhden luukun periaatteella. Lisäksi toimenpiteenä mainitaan d. Kehitetään, skaalataan ja monistetaan innovaatioalustoja- ja ympäristöjä uusille aloille uuden liiketoiminnan, kasvuyritysten ja työpaikkojen synnyttämiseksi.

Tampereen kaupungin alueelle tulisikin kehittää kokonaiskonseptia, joka profiloisi kaupungin yrityspalveluiden taakse alueen koko osaamisen ja yhteistyöverkoston ja yhdistäisi jo toimivat innovaatioalustat, innovaatiokampukset, kaupunkikehitysalustat, alueen korkeakoulut ja kuntarahoitteiset julkiset yrityspalvelut yhteisen katon ja toiminnallisten prosessien alle (kuva 1, erillinen liite). Innovaatioalustojen toimintojen koordinointi ja integrointi osaksi yrityspalvelujärjestelmää voitaisiin saavuttaa kehittämällä alustojen alusta –ajattelua. Alustojen alusta on toimintamalli, joka koordinoi yhteen eri innovaatioalustojen ja innovaatioympäristöjen toimintaa ja kytkee toiminnat vahvasti osaksi alueen yrityspalveluita.

Tavoitteet 6aika kaupunkien näkökulmasta

Hankkeen tavoitteena 6aika kaupunkien näkökulmasta on kirkastaa ja konkretisoida eri maturiteettitason alustojen käyttöä osana yrityspalvelujärjestelmää. Hankkeen tavoitteena on löytää alusta-toimijoiden ansaintalogiikan malleja ja kehittää toimintojen palvelumuotoilua ymmärrettäväksi ja asiakaslähtöiseksi yrityspalveluiden tuottamisen näkökulmasta. Hankkeen tuloksen mahdollistavat alustojen paremman kytkemisen yrityspalveluihin kaikille 6aika kaupungeille ja kirkastavat alustojen roolia ja merkitystä erilaisten yrityspalveluiden tuottamisessa. Erityinen huomio kiinnitetään yritysverkostojen ja klusterien aikaansaamisen palveluihin sekä alustojen käyttöön kasvua – ja kansainvälistymistä tukevissa yrityspalveluissa. Hankkeen tavoitteena on rakentaa toimivia yhteistyömalleja alustojen ja julkisen yrityspalvelun välille ja luodut toimintamallit ovat hankkeen kautta kaikkien 6aika kaupunkien hyödynnettävissä.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Hanke koostuu seuraavista työpaketeista:

1. Alustatoimijoiden ja yrityspalveluiden tilannekuva (2015)

- a. Kartoitetaan alustatoimijoiden toiminta yrityspalveluiden näkökulmasta (muotoillut palvelut, palveluita käyttäneiden yritysten määrät, ansaintalogiikka, yritykselle tuotettu lisäarvo – linkitetään alustajohtamiseen ja mittaristo-osioon)
- b. Määritellään eri alustojen yrityspalvelurajapintaa (linkitetään maturiteettitason arvioon)

2. Alustojen yrityspalvelurajapinnan kehittäminen (2015-2016)

Lähdetään systemaattisesti kehittämään eri alustojen yrityspalvelurajapintaa, palvelumuotoilua ja ansaintalogiikkaa

- a. Pilotoidaan alustatoimijoiden kanssa alustapalvelujen muotoilua, uusien palvelujen kehittämistä ja ansaintalogiikkaa. Pilottikohteita voivat olla ainakin: Uusi Tehdas, Mediapolis, alkavan yrittäjän neuvontapalvelu, korkeakouluympäristöön kytkeytyvä kampusympäristö (esim. Y-kampus tai Talli), Kaupin kampus ja Finnmedi sekä vähintään yksi yritysten klusterialusta.
- b. Tehostetaan alustatyöskentelyn hyödyntämistä invest in –toiminnoissa. Kehitetään alustojen integroimista invest in –toimintoihin esimerkiksi käyttämällä niitä laadukkaiden invest in –projektien toteutusmallina eri tavoin. Kytetään invest in alustatyöskentelyyn vanha kansainvälinen yhteistyö.
- c. Laaditaan viestintäsuunnitelma alustojen palveluista ja kytetään alustapalvelut osaksi muuta yritysneuvontaa
- d. Kehitetään yhteisiä toimintamalleja (hyödynnetään alustatoiminnoissa kehitettyjä prosesseja ja toimintakonsepteja) yrityspalveluita tuottavien organisaatioiden kanssa ja kartoitetaan alustamaisen toiminnan edistämisen mahdollisuudet myös muussa yrityspalvelussa

3. Pilotoidaan kasvu- ja kansainvälistymistä tukevia palveluja eri alustoissa ja kytetään ne voimakkaasti osaksi muuta yritysten kasvu- ja kansainvälistymispalvelua.

Pyritään kytkemään hanke Tampereen yrityspalvelusetelipilottiin ja pilotoimaan alustatoimijoiden kanssa innovaatio- tai kansainvälistymisseteli tai mahdollisesti molemmat. Jatketaan invest in –toiminnan toteutusta alustamaisia ratkaisuja hyödyntämällä. (2016-2017)

4. Alustojen alusta yrityspalveluiden rajapinnassa (2016-2017)

- a. Kohtien 1-3 perusteella kehitetään malli ”alustojen alustasta”, joka koordinoitusti kokoaa yhteen alustojen yrityspalvelut ja käy jatkuvaa vuoropuhelua yrityspalvelukentän ja yritysten kanssa. Tämä työ linkitetään INKA-hankkeen innovaatioklusterikokonaisuuteen.
- b. Laaditaan alustojen alustalle toimintamalli ja yhteisen viestinnän ja palvelujen muotoilun mallit ja logiikka. Tämä työ linkitetään INKA-hankkeen innovaatioklusterikokonaisuuteen.

Hankkeen tulokset

Hankkeen tuloksena syntyy kokonaiskuva innovaatioalustojen yritysrajapinnasta ja niiden tuottamista yrityspalveluista. Hankkeen tuloksena innovaatioalustojen yrityspalveluja on kehitetty 5-7 erilaisessa alustassa sekä kehitetty malli, jossa alustatyöskentelyä pystytään hyödyntämään invest in -toimintojen tukemisessa. Hankkeen tuloksena erilaisten innovaatioalustojen yrityspalveluita on tehokkaasti muotoiltu ja palveluista viestitään yrityksille ymmärrettävästi. Innovaatioalustojen yrityspalvelut on hankkeen tuloksena kytketty selvästi osaksi yrityspalvelujärjestelmän kokonaisuutta. Hankkeen tuloksena on erityisesti kansainvälistymistä tukevien palvelujen kehittäminen alustaympäristöissä.

Hankkeen tuloksena innovaatioalustojen yrityspalveluiden kokonaisuus näyttäytyy selkeänä toimintaympäristönä, jota kehitetään osana innovaatioklusteritoimintaa. Hankkeen tuloksen avointen innovaatioalustojen yrityspalveluita voidaan kehittää kaikkien 6aika kaupunkien toimesta ja pilotoidut yrityspalvelut eri alustoissa voidaan soveltuvin osin siirtää muiden 6Aika kaupunkien käyttöön. Hankkeen aikana syntyy avointen innovaatioalustojen yrityspalveluiden kokonaiskuva, jota voidaan hyödyntää kaikkien 6Aika kaupunkien toimesta.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

De minimis -tuki-ilmoitus**1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?** Kyllä Ei**Hankkeen kustannusarvio****Kustannusmalli**

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Kehittämispäällikkö	Osa-aikainen	18	45 000	45 000	45 000	135 000
Erytisiantuntija	Osa-aikainen	9	23 000	23 000	23 000	69 000
Viestintävastaava		3	7 500	7 500	7 500	22 500
1Yhteensä		30	75 500	75 500	75 500	226 500

Kustannusten perustelut

Kehittämispäällikkö: alustapalvelujen muotoilutyön ja yhteisen tekemisen koordinointi, alustojen kytkeminen yrityspalveluiden rajapintaan, alustojen palvelumuotoilutyön prosessijohtaminen (palvelujen hankinnat, palvelumuotoilun tulosten vieminen käytäntöön, yhteistyön koordinointi eri alustatoimijoiden välillä)

Erytisiantuntija: Alustojen käyttö invest in toimintaa tukevana, alustojen käytön edistäminen invest in –projektien toteutuksessa, alustapalveluiden muotoilu invest in –toimintojen osalta (palvelun vastikkeellisuus), invest in toiminnan kytkeminen kansainvälisiin houkuttelualustoihin

Viestintävastaava: Alustojen palvelumuotoilun kytkeminen yrityspalveluviestintään

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Selvitysten hankinta	29 400	0	19 000	48 400
Pilottien hankinta	25 000	54 400	35 000	114 400
Tilintarkastus	600	600	1 000	2 200
2 Yhteensä	55 000	55 000	55 000	165 000

Kustannusten perustelut

Ostopalveluna hankitaan selvitys innovaatioalustojen yrityspalvelurajapinnoista Tampereella (2015) sekä selvitys innovaatioalustojen yrityspalveluympäristöstä pilottien toteuttamisen jälkeen (2017). Ostopalveluissa on myös tilintarkastuspalkkiot.

Hankkeessa tehdään alustapalvelujen palvelumuotoilun pilotteja ostopalveluna eri alustatoimijoilta tai yrityskonsulteilta. Yksittäisen pilotin (ostopalvelun) tavoitteena on

1. tarkastella yksittäisen innovaatioalustan tuottamia yrityspalveluita nykyisellä hetkellä (palvelumuotoilu, ansaintalogiikka, yritysten kanssa tehtävä yhteistyö, tulosten/lisäarvon mittaaminen yrityksissä)
2. tehdä johtopäätökset nykytilanteesta ja suunnitellaan yhdessä alustatoimijoiden ja yritysten kanssa kyseisen innovaatioalustan yrityspalveluita uudelleen, niin että innovaatioalustan tuottamat yrityspalvelut muotoillaan paremmin ja niistä viestitään ymmärrettävästi ja selkeästi, niiden yrityksille tuottamaan lisäarvoon kehitetään mittaamisen menetelmiä ja mittareita ja niin, että alustassa tuotetuissa yrityspalveluissa on sisäänrakennettu ansaintalogiikka myös hankkeen päättymisen jälkeen.
3. toteuttaa ja pilotoida uusia muotoiltuja yrityspalveluita yritysten kanssa. Hankkeen aikana toteutetaan 5-7 uutta alustapalvelun muotoilun pilottia (erilaisiin innovaatioalustoihin), joista syntyy vähintään kymmenen uutta innovaatioalustan tuottamaa yrityspalvelua.
4. tehdä pilotista johtopäätökset ja suositukset sekä kyseisen innovaatioalustan että kaikkien 6aAika kaupunkien käyttöön

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	18 120	18 120	18 120	54 360
6 Yhteensä	18 120	18 120	18 120	54 360

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	148 620	148 620	148 620	445 860

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	148 620	148 620	148 620	445 860

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	99 575	99 575	99 576	298 726

2 Kuntien rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2.1 Kuntien rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	49 045	49 044	49 045	147 134
2.1 Yhteensä	49 045	49 044	49 045	147 134

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	49 045	49 044	49 045	147 134

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	148 620	148 619	148 621	445 860

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Tampereen yliopisto, Tiedon, Tieteen, Teknologian ja Innovaatioiden tutkimuskeskus(TaSTI)	Y-tunnus 0155668-4	Organisaatiotyyppi Yliopisto
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Kalevantie 4	Postinumero 33014	Postitoimipaikka Tampereen yliopisto
Hakijan (osatoteuttajan) yhteyshenkilö Mika Raunio	Yhteyshenkilön puhelinnumero 0503276364 /05031861	Yhteyshenkilön sähköpostiosoite mika.m.raunio@staff.uta.fi

1 Tarve, tavoitteet ja toteuttajan rooli

<p>Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?</p> <p>Alustajohtaminen-hanke on osa Avoimet innovaatioalustat-kärkihanketta ja sen Tampereen vastuuteemaa "integroitu alustakehittäminen". Hankkeella yhdistetään innovaatioalustoja toisiinsa ja muihin kehittämistyökaluihin kaupungeissa, kansallisesti ja kansainvälisesti ja luodaan toimintamalleja alustatoiminnan kokonaisuuden hallintaan ja operatiivisen johtamisen tehostamiseen. Tässä kuvatus Alustajohtaminen-hankkeen työpakettien toteuttamisvastuu jakautuu Pirkanmaan liiton ja Tampereen yliopiston kesken.</p> <p>Hankkeen tavoitteena on luoda 6aika-kaupunkien avoimista innovaatioalustoista selkeästi johdettuja moderneja kaupunkikehittämisen työvälineitä. Tavoitteena on alustajohtamisen työkaluja ja toimintamalleja luomalla lisätä kehittämistyön osallistavuutta, systeemisyyttä ja todellisia innovaatiovaikutuksia sekä mahdollistaa alustoille pitkäaikainen toiminta ja kestävät ansaintamallit. Hankkeen tulokset luovat kaikille kuudelle kaupungille johtamistyökaluja, joiden avulla ne voivat viedä kehittämisteemojansa eteenpäin aiempaa selkeämmin ja pitkäjänteisemmin. Samalla kaupungit rakentavat ja juurruttavat toimintatavan, jossa innovatiivisten uutta liiketoimintaa mahdollistavien ratkaisujen hakeminen on luonnollinen osa päivittäistä kaupungin palvelujen järjestämisen ja hankintojen toimintaa. Alustojen johtamiseen panostamalla suomalaiset kaupungit voivat myös ottaa keskeisen roolin kansallisen ja eurooppalaisen innovaatiopolitiikan vetureina ja luoda osaamista, joista voidaan synnyttää älykkään kaupungin vientituotteita ja mahdollistaa pk-yritysten kasvu ja kansainvälistyminen.</p> <p>Alustamainen toimintatapa mahdollistaa uudenlaisen ja ketterämmän kehittämistoiminnan paitsi yliopisto-yritysjärjestyksessä myös laajemmin kaupunkikehittämisessä. Se auttaa vastaamaan globalisaation ja osaamistalouden haasteisiin käytännön kehittämistyössä, mutta vaatii toimiakseen tarkoituksenmukaisen alustamaiseen toimintatapaan perustuvan johtamisen tarkoitetun työkalupakin.</p> <p>6Aikaistaminen</p> <p>Tässä osahankkeessa kaupunkien vahvuuksien ja alustajohtamisen osahankkeen sisältöjen yhteishyödyntämisen näkökulma on selkeä. Tavoitteena on hyödyntää Tampereen alustaosaamista ja olemassa olevia käytäntöjä kaikkien osallistuvien tahojen hyödyksi, ja oppia myös muiden kaupunkien erilaisista ratkaisuista ja ympäristöistä, mikä mahdollistaa eri ympäristöissä laajasti toimivien johtamiskäytäntöjen kehittämisen. Tampereen yliopiston roolina on erityisesti tähän tarvittavien johtamisen työkalujen kehittäminen (indikaattorit, vaikuttavuuden arviointi ja elinkaarimalli).</p>
--

2 Toteutus ja tulokset

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Tampereen yliopiston vastuulla ovat Tampereen kokonaisuudessa seuraavat työpaketit:

1. Alustatoiminnan operatiivisen johtamisen ja tilannekuvan indikaattorit

Luodaan alustatoiminnan käsitteellinen malli johtamisen näkökulmasta käyttäen hyväksi 3-4 alustoilla toteutetun innovaatioprojektin analyysiä. Ensimmäisenä tehtävänä on luoda alustatoiminnasta käsitteellinen mallikehys, joka perustuu Tampereella jo toimivien alustojen toimintaan. Mallin perustaksi tehdään 3-4 konkreettisen innovaatioprojektin case-analyysejä, jossa projektien kulkua alustaympäristössä analysoidaan. Case tapaukset koskevat teollisuuden, kunnan palvelujen ja kaupunkikehityskohteen hankkeita. Malli tehdään riittävän yleiselle tasolle, jotta sitä voidaan käyttää kaupunkitasolla, aluetasolla sekä kansainvälisellä tasolla. Järjestetään kutsuille osallistujille sarja fasilitoituja työpajoja (2 x ½päivä ja 2x kokopäivä), joissa mallia kehitetään iteratiivisesti. Innovaatioprojekteihin osallistuvat yritykset sekä koulutus- ja tutkimusorganisaatiot etsivät konkreettisiä ratkaisuja, joista on mahdollista syntyä liike - tai koulutustoimintaa ja samalla ne oppivat uudenlaisen alustatoiminnan mahdollisuuksista myös omalla kohdallaan. Laajemmin indikaattoreihin ja tietoon perustuva johtaminen kehittää alustoista paremmin alueen koulutus- ja tutkimusorganisaatioita sekä yrityksiä palvelevia, sekä nopeammin näiden tarpeisiin reagoivia toimijoita.

Luodaan mittariston malli ja pilot-toteutus (2015). Käsitteellinen malli mahdollistaa alustan toiminnan perusjohtamiseen tarvittavien toimintojen mallintamisen ja alustamaisten ominaisuuksien, erityisesti vuorovaikutuksen ja käyttäjäkokemuksen tunnistamisen. Näille johtamistoiminnoille ja ydintoiminnoille laaditaan mittaristo, jolla päästään arvioimaan alustan toiminnan tilaa. Mallia sovelletaan muutamaaan pilot-toteutukseen testitarkoituksella.

Kootaan tiedot pilot-kohteista (Uusi Tehdas, Mediapolis, Ideaklinikka) ja arvioidaan automaattisen tiedonkeruun mahdollisuudet ja vaatimukset (2015). Mallia siis sovelletaan muutamassa nykyalustassa ja niistä pyritään mittaamaan niissä tapahtuvaa johtamista ja sen tilannekuvaa. Tiedonkeruulle pyritään löytämään helppoja ja kustannustehokkaita tapoja (esim. automaattinen sähköinen tiedonkeruu ja analysointi).

Luodaan analyysi- ja visualisointimallit alustatoiminnan tilannekuvan laatimista varten (2015). Alustamalli tulee sisältämään monia muuttujia ja tietolähteitä. Näiden analyysi ja visualisointi pitää pystyä esittämään yksinkertaisesti, mutta riittävän rikkaalla tavalla. Luodaan demonstraatioita alustatoiminnan visualisoinnista ja analysoidaan niiden käyttötapoja.

Luodaan yleinen vaatimusmäärittely operatiivisen innovaatioalustan raportointijärjestelmästä (2016) ja osallistutaan alustojen toimintajärjestelmien määrittelyyn. Vaatimusmäärittely helpottaa alustojen käyttämien verkkopalvelujen suunnittelua, ja siinä otetaan huomioon alustajohtamisen päivittäiset tarpeet, kehittymisen tietotarpeet ja vaikuttavuuden arvioinnin tietotarpeet. Erityisesti huomioidaan alustan rajapintoihin ja synnyttävään vuorovaikutukseen ja käyttäjäkokemukseen liittyvät tietotarpeet.

Kootaan tiedot 6:n kaupungin valituista innovaatioalustoista ja muodostetaan kaupunkikohtainen ja yhteinen tilannekuva (2016-2017). Kehitettyä mittaristoa sovelletaan usean eri kaupungin innovaatioalustoihin. Tämän jälkeen niistä tehdään sarja tilannekuva-analyysejä yhdessä Pirkanmaan liiton kanssa. Käydään alueelliset palauteskustelut tilannekuvien laadusta ja hyödynnettävyydestä (1 päivä/alue).

2. Alustojen strategisen vaikuttavuuden arviointi

Luodaan alustatoiminnan vaikuttavuuden arviointimallit (2015). Vaikuttavuuden mallinnuksessa pyritään löytämään ne tekijät, joilla alustan ROI-arvoa voidaan arvioida. Vaikuttavuus voi sisältää esimerkiksi seuraavia mittareita: start-up yritysten syntyminen, innovaatioiden laatu, osallistujien työllistyminen, tehokkuuden parantuminen, osallistavuuden määrä ja laatu, organisaatioiden välisten raja-aitojen liudentuminen, uusien yhteistyötahojen tunnistaminen ja hyödyntäminen, kaupunkikehittämisen nopeutuminen ja innovaatiovaikutusten lisääntyminen.

Pilotoidaan arviointimallia Uuden Tehtaan (Tampere) ja Älykäs kaupunkiverkko (Oulu) arvioinneissa (2015-2016). Arvioinnissa kerätään lähtötietoa jo tunnetuista

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

alustoista. Pyrkimyksenä on selvittää muutaman vuoden toiminnan historiasta niitä tekijöitä, jotka voisivat selittää arviointimallin muuttujia. Pilotointi tehdään vain muutamalle alustalle.

Luodaan täsmennetty arviointimalli ja arviointiopas (2016). Pilotointijakson jälkeen mallia täydennetään ja laaditaan varsinainen arviointiopas mahdollisimman yksinkertaisessa muodossa. Julkaistaan opas sähköisesti.

Suoritetaan 2-3:n muun alustakokonaisuuden arviointi (2017). Lopullinen arviointimalli koeponnistetaan vielä muutamassa alustassa. Tällä varmennetaan sen toimivuus.

3. Alustojen elinkaaren ja kypsyystason hallinta

Luodaan kypsyystason arviointimalli (2015) Alustat syntyvät ja kehittyvät koko ajan. Joidenkin alustojen elinvoimaisuus kasvaa, kun taas jotkut alustat kuolevat pois. Kypsyystason arviointimalli hahmottaa alustan elinkaaren ja tuottaa alustan kehittäjille ja sidosryhmille vastauksia mm seuraaviin kysymyksiin: Kuinka alusta saadaan alkuun ja kuinka ja missä tilanteessa tulee lopettaa tai siirtää? Onko alustan toimintatavat jo vakiintuneet? Onko alustan toiminnan aktiivisuus kasvussa vai laskusuunnassa? Mitkä ovat toimivia ansaintamalleja? Näitä kysymyksiä varten laaditaan alustan kypsyystason arviointimalli yhdessä eri alustatoimijoiden kanssa.

Suoritetaan kypsyystason itsearvioinnit ja ulkoiset arvioinnit valituissa pilot-kohteissa Tampereella ja yhdessä toisessa kaupungissa (2016). Kypsyystason itsearvioinnissa alustan operaattorit ja toimijat arvioivat omaa alustaansa. Ulkoisessa arvioinnissa tuodaan mukaan benchmarkkaus – ja vertailunäkökulma.

Tehdään arviointien pohjalta alustojen strategiset kehityssuunnitelmat (2016). Arvioinnit muodostavat pohjan, jonka perusteella keskustellaan sparraavasti alustojen operaattoreiden kanssa alustan kehityssuunnitelmista. Tässä vaiheessa oleellista on käydä riittävästi keskustelua, hyödyntää kansallista ja kansainvälistä vertailutietoa ja löytää yhdessä realistiset kehittämiskohteet ja -polut.

Tehdään arvioinnit ja kehityssuunnitelmat 6aika-kaupunkien alustoissa (2017). Viimeisenä vaiheena on soveltaa kypsyystason itsearviointia kaikille hankkeessa nimetyille alustoille kuudessa kaupungissa. Täsmennetään tehtyä arviointimallia

4. IPR:n hallinta

Kartoitetaan alustojen IPR-käytännöt ja niissä ilmenneet haasteet (2015). Alustojen IPR-käytännöt vaihtelevat. Joissakin alustoissa avoimuus on otettu huomioon laadittaessa IPR-käytäntöjä. Joissakin alustoissa IPR-säännöstö tukee suljettua järjestelmää. Tavoitteet voivat olla joissakin tapauksissa ristiriitaisia ja ne voivat aiheuttaa haasteita alustan toiminnalle. Tehtävänä on selvittää alustojen IPR-käytännöt makrotasolla ja löytää niiden toimivuuden hyvät ja huonot puolet. Tunnistetaan alueen asiantuntijat. Järjestetään alustatoimijoiden ja IPR-asiantuntijoiden yhteisiä workshoppeja (3x puolipäivää), joissa keskustellaan käytetyistä malleista ja niiden toimivuudesta.

Luodaan ohjeisto ja mallisopimukset IPR-asioiden hallitsemiseksi alustatoiminnassa ja niihin liittyvissä projekteissa (2016). Kartoitustyön perusteella pyritään löytämään muutama paras IPR-käytäntö, joista laaditaan ohjeisto ja mallisopimukset kaikkien mukana oleville alustatyypeille.

5. Yritysyhteistyö

Yritysyhteistyössä kehitetään (muiden toimijoiden kanssa) ensin uudenlaisia konsepteja (Caset) erilaisten törmäytysmekanismien avulla innovaatioalustoilla. Yritykset sekä koulutus- ja tutkimusorganisaatiot osallistuvat törmäytykseen ja arvioivat osaltaan uusien ratkaisujen vaihtoehtoja, ja onko heillä mahdollista löytää ja/tai toteuttaa löydetty

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

vaihtoehto. Tämän jälkeen ne koeponnistetaan ja haetaan palaute reaali maailmasta (uutuusarvo, toimivuus, hinta, säästöt, ...). Näitä iteraatiota jatketaan muutamia kertoja siten, että kullakin kierroksella on mukana uusia toimijoita. Mukana case projekteissa tulee eri tavoin olemaan yhteensä noin 10 - 12 yritystä. Mukana olevat yritykset ja koulutus- ja tutkimusorganisaatiot oppivat tunnistamaan uudenlaisen mahdollisuuden osallistua innovaatioprosessiin, ja voivat tuottaa myös innovatiivisia ratkaisuja esitettyihin ongelmiin, ja näin ollen mahdollisesti uutta liike-, tutkimus- tai koulutustoimintaa.

Muu yritys yhteistyö, jossa kansainvälisiä yrityksiä olisi mukana, vaatii erityistarpeen ja myös todennäköisesti erityisponnistuksen, jotta se voisi onnistua. Demola-verkosto voisi tarjota kanavan tämän tyyppiselle case-tapaukselle, mutta tämän potentiaalin toteutuminen riippuu tarjolla olevista mahdollisuuksista, koska ensisijainen tavoite on hyödyntää case-tapauksia alustajohtamisen ja näin ollen myös toimivamman yritys yhteistyön kehittämiseen.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektiasiantuntija	Osa-aikainen	32	33 237	37 915	39 269	110 421
Tieteellinen asiantuntija	Osa-aikainen	9	25 112	25 112	25 112	75 336
Projektipäällikkö	Osa-aikainen	10	16 680	17 234	14 772	48 686
1Yhteensä		51	75 029	80 261	79 153	234 443

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Projektiasiantuntija Nadja Nordling, TaY (HM) on perehtynyt alustakehittämiseen pro gradussaan, osana HL Mika Raunion TaY johtamaa Tekes hanketta. Tieteellinen asiantuntija prof. johtaja Jukka Saarinen, Nokia (TT) on alusta kehittämisen pioneeri julkisella ja yksityisellä sektorilla. Hän toimii osana hankehenkilöstöä koko projektin ajan. Projektiasiantuntija toimii hankkeen pääasiallisena työntekijänä. Myös projektipäällikkö (työn- ja hanke-ohjauksen ohella) osallistuu työpakettien toteuttamiseen, samoin kuin tieteellinen asiantuntija. Projektipäällikön ja tieteellisen neuvonantajan vastuulla ovat myös hankkeen eteneminen ja aikataulutus, sekä sisällön laadun valvonta. Ryhmään vahvistaa myös dos. Mika Kautonen (HT) oman työn ohessa.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Visualisointidemonstraatiot ja tietojärjestelmävaatimukset	16 000	6 000	9 000	31 000
Taittokustannukset käsikirjasta (sähköinen) + julkaisuista	0	3 000	5 000	8 000
Demo-projektit	8 000	8 000	7 000	23 000
tilintarkastusmaksu	0	0	1 000	1 000
2 Yhteensä	24 000	17 000	22 000	63 000

Kustannusten perustelut

Vaikuttavuuden arvioinnissa käytettävien bigdata-pohjaisten tietojen visualisointien demonstraatiot (e.g yhteistyössä TTY:n kanssa tai mahdollisesti muiden jos osaamista tarjolla) (indikaattorien rakentamisen teknologiset ratkaisut).Painotus on ensimmäisen vuoden työpaketissa.

Hankkeen työpakettien toteutusta tukevien Demo-projektien avulla jalostetaan tai uudistetaan projektiryhmän rakentamia johtamisen välineitä (1)tiedonkeruu ja visualisointi, (2) vaikuttavuuden arvioinit ja (3) ansaintamallit. Demo projektit voidaan hankkia innovaatioalustoilta, jolloin kustannuksia syntyy esim. opisikelijaryhmän tuottaman mallin lunastamisesta hankkeen käyttöön (esim Demola/Tampere).

Taittoon ja julkaisuun liittyviä kustannuksia syntyy mm. käsikirjojen ja muiden (pääasiassa) sähköisten julkaisujen toteuttamisesta.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	18 007	19 263	18 997	56 267
6 Yhteensä	18 007	19 263	18 997	56 267

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	117 036	116 524	120 150	353 710

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	117 036	116 524	120 150	353 710

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	78 414	78 071	80 500	236 985

2 Kuntien rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2.1 Kuntien rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	38 622	38 453	39 649	116 724
2.1 Yhteensä	38 622	38 453	39 649	116 724

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	38 622	38 453	39 649	116 724

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	117 036	116 524	120 149	353 709

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Pirkanmaan liitto	Y-tunnus FI08283084	Organisaatiotyyppi Kuntayhtymä
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 76	Postinumero 33201	Postitoimipaikka Tampere
Hakijan (osatoteuttajan) yhteyshenkilö Petri Räsänen, innovaatio- ja tulevaisuusjohtaja	Yhteyshenkilön puhelinnumero 040 7723 008	Yhteyshenkilön sähköpostiosoite petri.rasanen@pirkanmaa.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Alustajohtaminen-hanke on osa Avoimet innovaatioalustat-kärkihanketta ja sen Tampereen vastuukokonaisuutta "integroitu alustakehittäminen". Hankkeella yhdistetään innovaatioalustoja toisiinsa ja muihin kehittämistyökaluihin kaupungeissa, kansallisesti ja kansainvälisesti ja luodaan toimintamalleja alustatoiminnan kokonaisuuden hallintaan ja operatiivisen johtamisen tehostamiseen. Alustajohtaminen-hankkeen työpakettien toteuttamisvastuu jakautuu Pirkanmaan liiton ja Tampereen yliopiston kesken.

Hankkeen tavoitteena on luoda 6aika-kaupunkien avoimista innovaatioalustoista selkeästi johdettuja moderneja kaupunkikehittämisen ja uuden liiketoiminnan edistämisen työvälineitä. Tavoitteena on alustajohtamisen työkaluja ja toimintamalleja luomalla lisätä kehittämistyön osallistavuutta, systeemisyyttä ja todellisia yritys- ja innovaatiovaikutuksia, vahvistaa alustajohtamisen kyvykkyksiä sekä mahdollistaa alustoille pitkäaikainen toiminta ja kestävät ansaintamallit.

6Aikaistaminen

Hankkeen tulokset luovat kaikille kuudelle kaupungille johtamistyökaluja ja kyvykkyksiä, joiden avulla ne voivat viedä kehittämisteemojansa eteenpäin aiempaa selkeämmin, tehokkaammin ja pitkäjänteisemmin yhteistyössä yritysten kanssa. Samalla kaupungit rakentavat ja juurruttavat toimintatavan, jossa innovatiivisten uutta liiketoimintaa mahdollistavien ratkaisujen hakeminen on luonnollinen osa päivittäistä kaupungin palvelujen järjestämisen ja hankintojen toimintaa. Alustojen johtamiseen panostamalla suomalaiset kaupungit voivat myös ottaa keskeisen roolin kansallisen ja eurooppalaisen innovaatiopolitiikan vetureina ja luoda osaamista, joista voidaan synnyttää älykkään kaupungin vientituotteita ja mahdollistaa pk-yritysten kasvu ja kansainvälistyminen uudella tavalla.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Pirkanmaan liitto vastaa seuraavien työpakettien toteuttamisesta

1. Alustaviestintä

Viestitään Tampereen "Integroitu alustakehittäminen"-kokonaisuuden etenemisestä työpakettien tuloksista innovaatioalustakärkihankkeen koordinaattorille ja kumppaneille. Koordinoidaan Tampereen kokonaisuuteen liittyvien toimijoiden yhteistyötä. Kootaan tiedot osatoteuttajien työn sisällöllisestä etenemisestä ja raportoidaan ne tarvittavalla tavalla kärkihankkeen koordinaattorille. Tuotetaan sisältöä kärkihankkeen viestintäkanaviin.

Valmennetaan kärkihankkeen toimijat eri kaupungeissa alusta-ajatteluun, alustamaisten liiketoimintamallien kehittämiseen ja johtamistyökalujen käyttöön. Parhaista alustajohtamisen käytännöistä tuotetaan katsauksia sekä järjestetään sisäisiä ja ulkoisia tapahtumia ja tiedotustilaisuuksia. Lisäksi pienemmälle 6-aika-kaupunkien ydinryhmälle järjestetään syvällisempi kansainvälisen tason käytännön koulutus, jossa johtamismalleja sovelletaan käytännössä alustan johtamiseen eri muodoissa. Tampereella kootaan alustatoimijat ja niiden keskeiset sidosryhmät säännöllisiin yhteistyö- ja valmennuspalaveriin 3 kertaa vuodessa. Osallistuvat alustatoimijat saavat valmennuksen avulla työkaluja alustojen strategiseen suunnitteluun, oppivat alustatoiminnan liiketoimintamallit, luovat kehittämissuunnitelmat ja parantavat operaatiivisia prosesseja ja fasilitointikäytäntöjä. Sidoryhmät saavat valmiuksia erilaisten alustojen hyödyntämiseen, ymmärtävät alustojen erityispiirteet ja arvonluontitavat ja saavat valmiuksia omien tuotekehitysstrategioidensa ja -prosessiensä kehuittämiseen.

Järjestetään alustatoimijoille työpajoja alustaviestinnän toteuttamiseen liittyen. Alustaan liittyvä viestintä on ensiarvoisen tärkeää, jotta alusta lähtee kehittymään oikeaan suuntaan, löytää aiotut käyttäjäryhmät, pysyy aktiivisena ja elinkelpoisena ja saavuttaa alueellaan tunnistetun aseman yritysten innovaatiotoiminnan mahdollistajana. Tätä varten valituille toimijoille järjestetään viestintään liittyviä työpajoja, joissa alustaviestinnän parhaita käytäntöjä tunnistetaan ja tuodaan esille. Työpajat järjestetään kaupunkikohtaisesti vuosittain, ensimmäisenä vuonna kaksi kertaa. Kohderyhminä ovat kaupungin valitsemat alustaoperaattorit ja alustan ohjausryhmätyöhön osallistuvat yritykset ja tutkimuslaitokset. Työpajojen tuloksena alustatoimijoille syntyy viestintäsuunnitelmat, prosessit ja alustoja koskevat ydinviestit sekä seurantatietoa viestinnän onnistumisesta. Kumppanit saavat käyttöönsä viestintäsuunnitelmat ja työkalut, joita he voivat hyödyntää omassa toiminnassaan.

Viestitään innovaatioalustojen toiminnasta sekä liiketoiminta- ja policy-vaikutuksista sidosryhmille (mm. yritykset, yritysjärjestöt TEM, Tekes, korkeakoulut, kunnat, EU, OECD, Maailmanpankki). Sidoryhmät ovat tärkeä osa alustan toimintaa, kun tavoitellaan alusta-ajattelun juurruttamista eri paikkakunnille Suomessa ja ulkomailla. Ajattelu leviää tyypillisesti sekä konkreettisen toiminnan ja tulosten tekemisen kautta että päättäjätason strategisena tahtoilana tehdä jotakin uudella ja älykkäällä tavalla. Tässä työtehtävässä eri sidosryhmille kerrotaan alustamaisen toiminnan erityispiirteistä ja sen tuloksista eri foorumeilla, osallistutaan eri tapahtumiin ja alalla vaikuttaviin verkostoihin.

2. Kansainvälinen alusta- ja policy-yhteistyö

Osallistutaan itämeren alueen innovaatioalustoja koskevaan yhteistyöhön. Itämeren alue on kiinnostunut alustamaisten toimintatapojen soveltamisesta. Alueella on jo tällä hetkellä kyvykkyyttä ottaa vastaan uudenlaista ajattelutapoja ja käynnissä on pilotteja. Järjestetään tiedon vaihtoa Skånen alueen Innovation Platform- toimijoiden (Lundin ja Malmön kaupungit, alueilla toimivat yritykset) kanssa. Osallistutaan BSR-alueen policy foorumeihin ja tehdään aloitteita teemaan liittyvien hankkeiden aikaansaamiseksi.

Osallistutaan EU-alueen innovaatiopoliittiseen kehittämiseen ja OECD:n Innovation policy platform-toimintaan. Tuotetaan kirjallista materiaalia suomalaisista alustakäytännöistä, jotta sanoma on yhtenäinen ja helposti levitettävissä. Osallistutaan Vanguard-aloitteen alueiden väliseen yhteistyöhön eurooppalaisten alustojen luomiseksi ja yritysten kansainvälisen yhteistyön helpottamiseksi. Luodaan englanninkielistä viestintä- ja esitysmateriaalia ja osallistutaan mm. komission Public Sector Innovation- verkoston toimintaan.

Globaalit asiantuntijayhteydet. Luodaan henkilötason suhteet globaalisti vaikuttaviin alustatoiminnan huippuasiantuntijoihin ja liiketoimintakonsultteihin. Käydään vierailuilla

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

valituissa kohteissa ja kutsutaan huippuasiantuntijoita osallistumaan yrityksille suunnattuihin tilaisuuksiin Suomessa.

Lisäksi Pirkanmaan liitto osallistuu merkittävästi seuraavan työpaketin toteuttamiseen:

3. Alustatoiminnan operatiivisen johtamisen ja tilannekuvan indikaattorit

Kootaan tiedot pilot-kohteista (Uusi Tehdas, Mediapolis, Ideaklinikka) ja arvioidaan automaattisen tiedonkeruun mahdollisuudet ja vaatimukset (2015)

Pirkanmaan liitto kokoaa tiedot Tampereen pilot-kohteista ja raportoi ne yrityksille ja muille sidosryhmille osana Innovaatiotoiminnan tilannekuvaa 2015.

Kootaan tiedot 6:n kaupungin valituista innovaatioalustoista ja muodostetaan kaupunkikohtainen ja yhteinen tilannekuva (2016-2017)

Pirkanmaan liitto on mukana tiedon keruussa. Kaupunkikohtaisessa työssä selvitetään kaupunkien mahdollisuus hyödyntää alustatietoa omassa innovaatiotoiminnan tilannekuvassaan. Kiinnostuneille kaupungeille järjestetään valmennusta tilannekuvaprosessin toteuttamisesta yhteisillä workshopeilla. Workshopin tuloksena kaupungit voivat käynnistää omat tilannekuvatyönsä ja soveltaa tilannekuvaprosessia alustojensa johtamiseen. Kärkihankkeen koordinaattorin kanssa luodaan yhteistyössä mittaristo kärkihankkeen seurantaan ja ohjausta varten.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Alustakehityspäällikkö	Kokoaikainen	36	73 080	73 080	73 080	219 240
Maakunta-analyytikko	Osa-aikainen	6	8 580	8 580	8 580	25 740
Innovaatiojohtaja	Osa-aikainen	3	8 580	8 580	8 580	25 740
1 Yhteensä		45	90 240	90 240	90 240	270 720

Kustannusten perustelut

Alustakehityspäällikkö huolehtii hankkeen operatiivisesta toteuttamisesta ja kärkihankkeen sisällöllisestä kokonaiskoordinoinnista Tampereella. Järjestää tapahtumat, kokoontumiset, työpajat ja kantaa päävastuun viestinnästä ja raportoinnista. Vastaa alustojen toimintajärjestelmän vaatimusmäärittelystä. Osallistuu arviointimallien ja mittareiden suunnitteluun. Toimii yhdyshenkilönä 6Aika-kokonaisuuteen, vastaa yhteistyöstä kumppanikaupunkien kanssa ja osallistuu sidosryhmätoimintaan kotimaassa. Osallistuu myös Vaguard-yhteistyöhön ja muuhun kansainväliseen yhteistyöhön.

Maakunta-analyytikko vastaa tilannekuvatiedon synnyttämisestä ja raportoinnista Tampereella. Osallistuu arviointimallien ja mittaristojen suunnitteluun ja tuottaa viestinnällistä sisältöä.

Innovaatiojohtaja toimii hankkeen vastuuhenkilönä. Vastaa hankkeen liittymisestä Tampereen ja Pirkanmaa innovaatiopoliittiseen kokonaisuuteen sekä kansainvälisten yhteistyösuhteitten avaamisesta ja asiantuntijoiden kartoittamisesta. Osallistuu Vanguard-yhteistyöhön, kansainväliseen policy-yhteistyöhön sekä asiantuntijana 6Aika-kokonaisuuden toimintaan.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Alusta-asiantuntijoiden konsultointi ja viestintäpalvelut ja puhujapalkkiot	20 000	20 000	17 000	57 000
Tilintarkastus	0	0	3 000	3 000
2 Yhteensä	20 000	20 000	20 000	60 000

Kustannusten perustelut

Alustaviestinnän konsultointi, alustaliiketoiminnan huippuasiantuntijoiden konsultointipalvelut. Puhujapalkkiot työpajoihin ja tapahtumiin kutsuttaville alustajille. Tilintarkastus hankkeen päättyessä.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	21 658	21 658	21 658	64 974
6 Yhteensä	21 658	21 658	21 658	64 974

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	131 898	131 898	131 898	395 694

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	131 898	131 898	131 898	395 694

Hankkeen rahoitussuunnitelma

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Rahoitus hankkeen kustannuksiin**1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	88 371	88 371	88 372	265 114

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	9 114	9 114	9 115	27 343
2.1 Yhteensä	9 114	9 114	9 115	27 343

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus, Tampereen kaupunki	34 412	34 412	34 412	103 236
2.2 Yhteensä	34 412	34 412	34 412	103 236

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	43 526	43 526	43 527	130 579

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	131 897	131 897	131 899	395 693

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Helsingin kaupunki	Y-tunnus 0201256-6	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 1	Postinumero 00099	Postitoimipaikka Helsingin kaupunki
Hakijan (osatoteuttajan) yhteyshenkilö Santtu von Bruun	Yhteyshenkilön puhelinnumero 09 310 36258, 040 357 7452	Yhteyshenkilön sähköpostiosoite santtu.vonbruun@hel.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

STAKE - Stadi kokeilu- ja kehitysalustana

Tarve

Helsingin avointen innovaatioalustojen kärkihankeella tuetaan kuutoskaupunkien yhteistä tavoitetta vahvistaa edellytyksiä uutta luovalle taloudelle, ts. uudelle osaamis pohjaiselle yritystoiminnalle.

Yhtenä Helsingin kaupungin elinkeinokehittämisen tavoitteena on että pääkaupunkiseudulle syntyy pohjoismaiden paras kasvuyritys- ja innovaatiokeskittymä. Tähän liittyy (1) innovaatioekosysteemin ja avaintoimialojen kehittäminen; (2) yrityspalveluekosysteemin kehittäminen innovaatiolähtöisille kasvuhakuisille yrityksille sekä (3) kaupungin kokeilu- ja kehittämisalustatoiminnan vahvistaminen.

Helsingissä ja laajemmin pääkaupunkiseudulla on käynnissä tai suunnitteluvaiheessa muutamia eri alojen kärkiyritysten aloitteesta kehittymään lähteneitä yritys- / innovaatiokeskittymiä, jotka toimivat kaupungin strategiassa valituilla avaintoimialoilla. Kaupunki on ollut osaltaan mahdollistamassa näiden keskittymien syntyä ja kehitystä. On tunnistettu tarve luoda yhteiset toimintamallit sekä palvelutarjooma, millä kaupunki osallistuu yritys- ja tutkimusvetoisten innovaatiokeskittymien toimintaan ja toiminnan edistämiseen yleisesti. Myös yrityspalveluilla ja näiden asiakasyrityksillä voisi olla nykyistä aktiivisempi rooli kaupungin tekemässä markkinavuoropuhelussa sekä innovaatiokeskittymissä. Yrityspalveluiden kautta voitaisiin tarjota osalle yritysasiakkaista pääsyä kaupungin avaamiin innovaatioalustoihin fyysisissä ympäristöissä ja/tai osana palvelujärjestelmää.

Helsingin kaupungin strategiassa on valittu tavoitteeksi, että Helsinki on kansainvälisesti tunnettu kehittämis- ja kokeiluympäristö uusille tuotteille ja palveluille. Helsingin kaupunki on jo kehittänyt jonkin verran valmiuttaan toimia kehitysalustana eri tavoin, mutta kehittämistarpeita on edelleen runsaasti koskien erityisesti yritysten kanssa tehtävää yhteistyötä. Yritysasiakkaiden näkökulmasta kehittämis- ja kokeilutoiminta on usein hajaantunutta ja siihen pääsy epäselvää.

Tausta: yritys- ja tutkimusvetoiset innovaatiokeskittymät Helsingissä

Helsingissä ja laajemmin pääkaupunkiseudulla on käynnissä tai suunnitteluvaiheessa muutamia eri alojen kärkiyritysten aloitteesta kehittymään lähteneitä yritys- / innovaatiokeskittymiä. Hyvänä esimerkkinä tästä on mm. YLE:n Pasilan Studiot, joka on median ja luovien alojen yritysten, freelancerien ja start up -tiimien keskittymä YLE:n tilojen yhteydessä Pasilassa. Toinen ajankohtainen esimerkki on GE Healthcare Finland Oy:n aloitteesta lähtenyt Health Innovation Village Helsingin Vallilassa, missä tähän mennessä noin 20 terveysteknologia-alaan kytkeytyvää start up -yritystä on sijoittunut GE Healthcaren tiloihin. Helsingin kaupunki on ollut molemmissa tapauksissa osaltaan mahdollistamassa näiden keskittymien syntyä ja kehitystä. Kumpaankin konseptiin kuuluu jonkin verran erilaisia start up -yrityksille tarjottavia neuvonta-, verkostoitumis- ja sparrauspalveluja tilojen tarjonnan lisäksi. Tällä hetkellä on valmisteilla myös muita vastaavia kärkiyritysvetoisia keskittymiä, joiden edistämiseen kaupungin toivotaan osallistuvan. Kaupungin strategiassa on valittu, että kaupunki pyrkii toiminnallaan vaikuttamaan erityisesti tiettyjen avaintoimialojen - ICT-, hyvinvointi-, matkailu-, ympäristöliiketoiminta- ja muotoilualojen kasvuun.

Yritysvetoisten innovaatiokeskittymien lisäksi pääkaupunkiseudulla on useita korkeatasoiseen tutkimusosaamiseen perustuvia (potentiaalisia) innovaatiokeskittymiä, joiden tulisi tuottaa nykyistä enemmän taloudellista lisäarvoa. Tämä tarkoittaa esim. sitä, että tutkimustulosten kaupallistaminen olisi tämänhetkistä laajempaa ja tehokkaampaa. Lisäksi tutkimuslähtöisten innovaatiokeskittymien tulisi pystyä toimimaan entistä vahvemmin kumppaneina kansainvälisissä t&k&i-hankkeissa ja -investoinneissa. Esimerkkejä tutkimuslähtöisistä innovaatiokeskittymistä ovat Meilahden ja Viikin kampusten muodostama kokonaisuus sekä Kumpulassa ja Viikissä Meilahti ja Viikki muodostavat yhdessä terveyteen, hyvinvointiin, biotieteisiin jne. (ns. life sciences -alat) erikoistuneen innovaatioympäristön. Kumpulassa on vahvaa luonnontieteisiin pohjautuvaa tutkimusosaamista erityisesti fysiikassa ja siihen kytkeytyvissä ns. ilmakehätieteissä sekä esim. tietojenkäsittelytieteissä. Helsingin yliopisto ja Helsingin kaupunki ovat aloittaneet yhdessä ns. Think Company -toiminnan tähän mennessä keskustakampuksella ja Viikin kampuksella. Toimintaan kuuluu opiskelija- ja

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

tutkimuslähtöisen yrittäjyyden aktivoimista mm. erilaisten kurssien sekä info- ja keskustelutilaisuuksien avulla. Think Company laajenee seuraavassa vaiheessa Meilahden kampukselle ja myöhemmin Kumpulan kampukselle. Lisäksi harkittavana on vastaavan toiminnan käynnistäminen myös Metropolia Ammattikorkeakouluun.

Yrityspalveluilla (elinkaaren eri vaiheissa) ja näiden asiakasyrityksillä voisi olla nykyistä aktiivisempi rooli markkinavuoropuhelussa. Yrityspalveluiden kautta voitaisiin tarjota osalle yritysasiakkaista pääsyä kaupungin avaamiin innovaatioalustoihin fyysisissä ympäristöissä ja/tai osana palvelujärjestelmää. Yrityslähtöisten innovaatio- ja start up -keskittymien ja yrityspalveluita tarjoavien tahojen tulisi kommunikoida keskenään nykyistä systemaattisemmin ja ohjata yrityksiä toistensa palveluiden, tilojen jne. piiriin. Tutkimuslähtöisistä innovaatiokeskittymistä pitäisi syntyä nykyistä enemmän kaupallisesti hyödynnettäviä ideoita / tutkimustuloksia. Yrityspalveluiden ja yritysveroisten innovaatiokeskittymien roolina olisi viedä ideoita kohti markkinoita.

Tausta: Helsinki kehitysalustana

Helsingin kaupungin strategiassa on valittu tavoitteeksi, että Helsinki on kansainvälisesti tunnettu kehittämis- ja kokeilu-ympäristö uusille tuotteille ja palveluille. Strategiaan on nimetty erityisiä toimenpiteitä tälle aluerakentamisprojekteihin sekä terveyden ja hyvinvoinnin alalle. Yhtenä tavoitteena on saada käyttäjälähtöistä tuote- ja palvelukehitystä tekeviä yrityksiä sijoittumaan kaupungin osaamiskeskittymiin. Kokeilu- ja yhteiskehitystoimintaa on tähän asti toteutettu sekä kaupungin eri virastoissa että tytäryhtiöissä (esim. Forum Virium Helsinki Oy).

Yhtenä keskeisenä strategian toimenpiteenä Kalasatamassa on käynnistetty vuonna 2013 Fiksu Kalasatama -kehitysohjelma, jonka tavoitteena on rakentaa alueesta älykkään kaupunkirakentamisen uusien tuotteiden ja palveluiden kehittämis- ja mallialue. Kalasatamassa on toteutettu useita erilaisia tuotteita ja palveluita kaupunkilaisten kanssa kokeilevia ja yhteiskehittäviä toimenpiteitä. Kaupungin intressissä on jatkaa Kalasataman kehittämistä ja profiloimista älykkäänä kaupunginosana. Lisäksi valmistelussa on mm. lähiöiden energiatehokkuuteen, Ilmastokatuun ja älyliikenteeseen liittyvien kehitysalustojen käynnistämistä ja näitä on suunniteltu mm. INKA-valmisteluhankkeissa.

Sosiaali- ja terveysvirasto on ollut Helsingissä edelläkävijä kokeilu- ja kehittämistoiminnassa. Esimerkiksi Kustaankartanon monipuolisessa palvelukeskuksessa on pitkäjänteisesti kehitetty hoiva- ja terveysalan yritysten kanssa yhteistyössä uusia tuotteita ja palveluita. Toiminnasta on syntynyt uusia innovaatioita ja yrityksiä, ja INKA-ohjelmassa on käynnissä toimenpiteitä kotihoidon innovaatiolähtöisten yritysten toiminnan kansainvälistämiseksi kotihoidon kehitysalustan avulla. Kansainvälisellä tasolla sosiaali- ja terveysviraston ja pohjoismaiden pääkaupunkien yhteinen Nordic Independent Living Challenge - ikääntyneiden ja erityisryhmien kotona asumisen edellytyksen innovaatioita luotaava ja aktivoiva innovaatiokilpailu - on käynnistymässä tammikuussa 2015.

Lisäksi Helsingissä kehitysalustatoimintaa on toteutettu mm. kaupunginkirjaston Kokeilupisteessä sekä eri yritysten (esim. SRV Redi Living Lab, SOK FoodLab) ja tutkimuslaitosten (esim. Aalto-yliopisto) toimesta.

Tavoitteet

6-Aika -strategian avointen innovaatioalustojen Helsingin kärkihankeella toteutetaan kaupungin innovaatioympäristön kehittämiskokonaisuutta osittain. 6-Aika -kärkihankeessa tehtävät kehittämistoimenpiteet kytkeytyvät tiiviisti muuhun joko kaupungin omalla rahoituksella (esim. Innovaatorahasto, yleinen elinkeinokehittämisen rahoitus, virastojen oma rahoitus) tai muulla ulkopuolisella rahoituksella tehtävään kehittämiseen (INKA-, EU-ohjelmarahoitus jne.).

Kärkihankkeen tavoitteena on:

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1. nostaa merkittävästi Helsingin kaupunkikonsernin valmiustasoa yhteistyöhön innovaatioekosysteemin muiden toimijoiden kanssa
2. edistää uusien innovaativisten ratkaisujen kehittämistä, kokeilua ja käyttöönottoa kaupungin toiminnassa ja kehittämisessä
3. mahdollistaa innovaatiolähtöisten yritysten vaivaton pääsy kaupunkikonsernin kehitysympäristöihin ja markkinareferenssien saaminen
4. varmistaa kasvuyrityksille elinkaaren mukainen yrityskehityspalvelujen tarjoama

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Toimenpiteet ja tulokset

Kärkihanke koostuu kolmesta toimenpidekokonaisuudesta:

1. Yhteistyökäytäntöjen rakentaminen innovaatioekosysteemin muihin toimijoihin
2. Kaupunki aktiiviseksi toimijaksi innovaatioekosysteemissä
3. Pysyvän toiminnan käynnistäminen kaupunkikonsernin sisälle

Toimenpidekokonaisuudessa 1 kehitetään toimintamallit, käytännöt ja palvelut, joilla kaupunki osallistuu yritys- ja tutkimusvetoisten innovaatiokeskittymien toimintaan ja toiminnan edistämiseen.

Toimenpidekokonaisuudessa 2 kehitetään toimintamallit, työkalut, käytännöt ja muut edellytykset, joilla kaupunki toimii kehitysalustana, ottaa aktiivisen roolin innovaatioekosysteemissä. Kaupunki pyrkii aktivoimaan innovaatioekosysteemin toimijoita huomioimaan kaupungin kehittämistarpeet ja samalla toimimaan avoimena ja ennakoitavana kehittäjäkumppanina uusien liiketoimintamahdollisuuksien etsimisessä.

Toimenpidekokonaisuudessa 3 määritellään ja käynnistetään ne toimenpiteet, joiden avulla innovaatioalustasta tulee pysyvää toimintaa.

Helsingin kaupunginkanslian elinkeino-osaston toteuttamaa osahanketta tukee samaan kärkihankekokonaisuuteen kuuluva Forum Virium Helsingin toteuttama Fiksu Kalasatama -osahanke. Fiksu Kalasatama -osahanke keskittyy Kalasataman vahvistamiseen älykkäänä kaupunginosana sekä kaupungin, yritysten, asukkaiden ja muiden kumppaneiden yhteisenä innovaatioympäristönä.

Toimenpidekokonaisuus 1: Yhteistyökäytäntöjen rakentaminen innovaatioekosysteemin muihin toimijoihin

1.1 Yhteistyö yritys- ja tutkimuslähtöisten innovaatiokeskittymien kanssa (2015-2017, vaiheittain)

Toimenpiteessä kehitetään toimintamalli yritys- ja tutkimuslähtöisten innovaatiokeskittymien vahvistamiseksi. Toimintamallissa määritellään mm. kaupungin läsnäolo ja palvelutarjoama innovaatiokeskittymille ja näissä oleville yrityksille, sekä kaupungin tuki- ja muiden toimenpiteiden käytännöt olemassa oleville ja syntymässä oleville innovaatiokeskittymille. Toimintamalli kehitetään innovaatiokeskittymissä olevien kehittäjätahojen (yritykset, tutkimuslaitokset, yliopistot, muut) kanssa yhteistyössä iteratiivisesti ja vaiheittain (esimerkiksi 2 keskittymää/vuosi). Olemassa olevia tai käynnistymässä olevia keskittymiä ovat mm.:

- Terveysteknologia (GE Healthcaren Health Innovation Village Vallilassa, Health SPA ja näiden yritykset)
- Yrityslinnan asiakasportfolion valitut kasvuyritykset (Yrityslinna on Helsingin kaupungin ja yhteistyökumppanien uudenlainen palvelupiste yrittäjille, www.yrityshelsinki.fi)
- Smart & Clean (Kalasataman kehittäjäyhteistyön yritykset, Peloton Club, ymv)
- Pasilan Studiot/Loft Helsinki ja näiden yritykset
- Meilahden ja Viikin lääke- ja biotieteiden innovaatiokeskittymät
- Muita, esim. Serious Games ja peliklusteri, Meri-ICT ja Robottilaakso.

Toimenpiteistä 1.2--1.4 toteutetaan vain osa. Tämä tarkennetaan myöhemmin projektin käynnistyessä.

1.2 Opiskelija- ja tutkijalähtöisen varhaisen vaiheen kasvuyritystoiminnan vauhdittaminen

Keitetään ja laajennetaan Helsingin yliopiston ja Helsingin kaupungin yhteistä Think Company -toimintamallia. Toimenpiteessä vahvistetaan Think Company -

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

toimintamallia muun muassa toiminnan fasilitoinnin, palvelujen sekä tilakonseptien osalta. Toimintaa laajennetaan keskustakampukselta ja Viikin kampukselta seuraavassa vaiheessa Meilahteen ja myöhemmin Kumpulaa kampukselle sekä selvitetään mahdollisuudet käynnistää samankaltainen toiminta esim. Metropolia Ammattikorkeakoulussa. 6Aika-kärkihankeessa keskitytään alkuvaiheessa vahvistamaan Think Company -toiminnan kehittämistä ja käynnistämistä erityisesti Meilahden kampuksella vuodesta 2015 alkaen.

1.3 Kasvuyritysten elinkaaren mukaisen palvelutarjoaman kehittäminen pääkaupunkiseudulla

Kasvuyritysten yrityskehityspalveluissa on pääkaupunkiseudulla puutteita tiettyjen yrityksen elinkaaren vaiheiden osalta. Yrityskehityspalvelujen palveluekosysteemiä ei ole myöskään kuvattu käyttäjälähtöisesti. Toimenpiteessä luodaan pääkaupunkiseudun yhteinen palvelumalli Startup-vaiheen kasvuyrityksille. Lisäksi toimenpiteessä luodaan palvelukonseptit ja edistetään palvelutoiminnan käynnistymistä palveluaukkojen korjaamiseksi sekä pilotoidaan kasvuyritystoiminnan mittaristoa.

Toimenpidekokonaisuus 2: Kaupunki aktiiviseksi toimijaksi innovaatioekosysteemissä

2.1. Kaupungin innovaatiohaasteiden tunnistaminen ja valinta (2015-2016)

Tunnistetaan ja valitaan ne keskeiset Helsingin kaupungin innovaatiohaasteet, joissa kaupunki haluaa eri toimijoiden TKI-toimintaa tapahtuvan. Luodaan haasteista "haastekatalogi", joka kommunikoi haasteiden ratkaisemisen hyödyt kaupunkikonsernin, loppukäyttäjän ja ratkaisun toteuttavan yrityksen näkökulmasta. Eri hallintokuntien lisäksi osallistetaan yliopistot ja yritykset haastekatalogin kehittämiseen sekä toteutetaan haastekatalogin aktiivista viestintää eri TKI-toimintaa tekeville organisaatioille (esim. tutkimuslaitokset ja -yksiköt). Toimenpiteessä suunnitellaan kaupungin kehittämishaasteisiin perustava, avoin, kansainvälisesti kiinnostava "Helsinki Open Urban Challenge" -innovaatiokilpailu.

2.2 Varhaisen vaiheen markkinavuoropuhelun malli (2015-2017, vaiheittain)

Toimenpiteessä kehitetään toimintamalli ja parhaat käytännöt kaupungin eri hallintokuntien ja yritysten väliselle varhaisen vaiheen markkinavuoropuhelulle. Tavoitteena on toisaalta tuoda yritysten ja muiden potentiaalisten kehittäjäkumppanien tietoon mahdollisimman varhaisessa vaiheessa kaupungin suunnitelmat sekä eri käyttäjäryhmien todelliset tarpeet, toisaalta tuoda yritysten ja muiden kehittäjäkumppanien tarjooma ja kehitysideat eri hallintokuntien tietoon. Toimintamallia kehitetään iteratiivisesti eri markkinavuoropuhelukohteissa (esim. 2 markkinavuoropuhelukohdetta/vuosi). Tällä hetkellä käynnissä, käynnistymässä tai suunnitteilla varhaisen vaiheen markkinavuoropuhelua on mm. seuraavissa kohteissa:

- Kotihoito ja ikääntyneiden kotona asumisen edellytykset (Käynnissä: Kotihoidon kautta kansainvälisille markkinoille -INKA-hanke sekä Nordic Independent Living Challenge -innovaatiokilpailu)
- Aluerakentamiskohteet, esim. tontinluovutus (Fiksu Kalasatama -hanke 2013 alkaen käynnissä, muita suunnitteilla)
- Ilmastokatu
- Tulevaisuuden sosiaali- ja terveysasema (Kalasatama)

Varhaisen vaiheen markkinavuoropuhelun kohderymänä ovat innovaatiotoimintaan keskittyvät yritykset. Yritykset osallistuvat myös mallin suunnitteluun. Toimenpiteessä hyödynnetään kokemukset aiemmin käydyistä markkinavuoropuheluista.

2.3 Referenssialustana toimimisen malli (2016-2017)

Toimenpiteessä luodaan toimintaperiaatteet joiden kautta kaupunki toimii yritysten referenssialustana. Työkalupakki koostuu esim. kriteeristöstä, jolla yritykset pääsevät toimimaan kehitysalustoissa; kaupungin ja sen kumppanien yrityksille tarjoamista kehitysalustan hyödyntämiseen liittyvistä palveluista; palvelujen ja tuotteiden validointi- ja arviointitavasta; kaupungin yrityksille antamista sertifikaateista tai muista tunnustuksista onnistuneiden kokeilujen päätteeksi; sekä vaikuttavuuden arviointimallien kartoituksesta.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Toimenpidekokonaisuus 3: Pysyvän toiminnan käynnistäminen kaupunkikonsernin sisälle**3.1 Konseptin, työkalujen ja pysyvän toimintamallin suunnittelu (2015)**

Valmistellaan ja käynnistetään kaupungin oma toiminto ("InnoLab") toteuttamaan ja edistämään yritysten ja muiden kehittäjätahojen kanssa tehtävää kokeilu- ja kehittämistoimintaa Helsingissä. Toimenpiteessä määritellään mm. toimintakonsepti, kaupunkikonsernin eri toimijoiden sekä alueellisten toimijoiden (esim. kehitysyritykset) keskinäiset roolit, toiminnan organisoituminen ja resurssointi. Osa työstä hankintaan ostopalveluna (tarvittavat kartoitukset tai selvitykset, prosessin fasilitointi).

3.2 InnoLab-toiminnon pilotointi (2015-2017)

InnoLab-toiminnan pilotointi koostuu seuraavista asioista:

- 2 innovaatio-koordinaattoria ("Inno-Ahmat"), joiden sijoittumisesta eri toimialoille päätetään erikseen (alustavasti: toinen smart & clean -toimiala, toinen life sciences -toimiala)
- Innovaatio-agentti-verkosto, joka koostuu innovaatiotoiminnasta erityisesti kiinnostuneista kaupungin virkamiehistä (esim. ulkopuolisen rahoituksen koordinaatioryhmän jäsenet)
- Kaupungin ylimmästä johdosta muodostettava innovaatiolähteläät -verkosto (tarkka toimintamalli ja suhde toimielimiin suunnitellaan erikseen).

3.3 InnoLab-toimintaa tukevien instrumenttien kehittäminen ja pilotointi (2015-2017)

Kehitetään seuraavia instrumentteja InnoLab-toiminnan vahvistamiseksi:

- Kehittäjäklubitoiminta, jossa kaupungin haasteisiin pohjautuvia kehittäjäklubeja käynnistetään (alustavasti esim. "kotihoiton innovaatioiden kehittäjäklubi", "Kalasataman kehittäjät"), ja olemassa olevia kehittäjäverkostoja (esim. Serious Games Finland ry, Peloton Club, dev.hel.fi) vahvistetaan kaupungin innovaatiokoordinaattoreilla ja -agenteilla. Kehittäjäklubit koostuvat mm. yritysten, tutkimuslaitosten ja kaupungin henkilöistä.
- Kaupungin haasteiden ratkaisijoita/ratkaisemista varten varattu ns. ketterä pikakehitysraha, jolla on tarkoitus mahdollistaa yritysten nopeita kokeiluja. Kärkihankeeseen budjetoitu pikakehitysraha on hankintalain mukaisesti käytettävää ostopalvelurahaa, ja sen tavoitteena on mahdollistaa n. 5-10 nopeaa kokeilua vuosittain. Kokeilut kohdentuvat kaupungin määrittelemiін haasteisiin, innovaatiokeskittymissä tunnistettuihin mahdollisuuksiin tai näiden edellyttämiін pohjaratkaisuihin. Tarkat hankinnan kohteet määritellään tapauskohtaisesti.
- Käynnistetään kokeiluja muotoilun integroimiseksi uusilla tavoilla kehityshankkeisiin. Tavoitteena on aikaansaada lisäarvoa ao. alojen tuotteisiin ja palveluihin käyttäjälähtöisen suunnittelun asiantuntijoiden ja -menetelmien (esim. palvelumuotoilun) avulla. Kokeilujen pohjalta rakennetaan toimintamalli, jota voidaan hyödyntää myös muiden ohjelmien hankkeisiin ja kaupungeissa laajemmin.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio**Kustannusmalli**

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan**Hankkeen kustannukset** Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv. Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.**1 Palkkakustannukset**

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö / Innovaatiokoordinaattori (Vastaa toimenpidekokonaisuuksista)	Kokoaikainen	33	49 684	66 246	66 246	182 176
Innovaatiokoordinaattori (T3.2, T1.1 ja T2.1 valitut temaattiset/toimiala vastuut)	Kokoaikainen	33	49 684	66 246	66 246	182 176
Yrityskehityspalvelujen kehittäjä (T1.2, T1.3 ja T1.4 toteuttaja)	Kokoaikainen	33	49 684	66 246	66 246	182 176
1Yhteensä		99	149 052	198 738	198 738	546 528

Kustannusten perustelut

Huom. erittelyssä yllä kuvattu resurssien kohdentuminen toimenpiteisiin.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
InnoLab-toimintamallien ja työkalujen kehittäminen (kts. T3.1, kohdentuu osittain myös T1.1, T2.1, T2.2, T2.3, T3.2)	50 000	30 000	40 000	120 000
Think Company-toimintamallin kehittäminen, asiantuntijapalvelujen ostot (T1.2)	20 000	20 000	20 000	60 000
Pikakehityspilottien mahdollistaminen (kts. T3.3)	20 000	40 000	40 000	100 000
Muotoilun integroinnin pilotit, 2-4 kehityshankkeen kanssa vuosina 2015 ja 2016, monistettavan toimintamallin luominen vuonna 2017 (kts. T3.3)	30 000	50 000	40 000	120 000
Tilintarkastus	0	0	3 500	3 500
2 Yhteensä	120 000	140 000	143 500	403 500

Kustannusten perustelut

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	35 773	47 698	47 698	131 169
6 Yhteensä	35 773	47 698	47 698	131 169

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	304 825	386 436	389 936	1 081 197

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	304 825	386 436	389 936	1 081 197

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	204 233	258 912	261 257	724 402

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	100 592	127 524	128 679	356 795
2.1 Yhteensä	100 592	127 524	128 679	356 795

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	100 592	127 524	128 679	356 795

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	304 825	386 436	389 936	1 081 197

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Forum Virium Helsinki Oy	Y-tunnus 2170029-2	Organisaatiotyyppi Muu julkisoikeudellinen oikeushenkilö, Helsingin kaupungin (100 %) omistama kehitysytio
Organisaatiotyypin mukainen omaraohitusosuuden laji Kuntarahoitus		
Jakeluosoite Unioninkatu 24	Postinumero 00130	Postitoimipaikka Helsinki
Hakijan (osatoteuttajan) yhteyshenkilö Veera Mustonen	Yhteyshenkilön puhelinnumero 040 5084022	Yhteyshenkilön sähköpostiosoite veera.mustonen@forumvirium.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Fiksu Kalasatama -innovaatioalusta

Helsingin kaupungin strategiaohjelman 2013-2016 mukaisesti uusia asuin- ja työpaikka-alueita tulee hyödyntää uusien tuotteiden ja palvelujen kehittämis-, kokeilu- ja käyttöönottoympäristöinä. Strategiaohjelmassa Kalasatama on valittu älykkään kaupunkirakentamisen mallialueeksi.

Kaupunki aloitti syyskuussa 2013 Fiksu Kalasatama -hankkeen, jonka tavoitteena oli määritellä vuoden 2014 loppuun mennessä keskeiset toimintamallit, rakenteet ja muut edellytykset Fiksun Kalasataman synnylle. Hankkeessa synnytettiin visio ja toimintamalli jatkuvalla kehitysympäristötoiminnalle, joka mahdollistaa Fiksu Kalasatama -kehityshankesalkun toteuttamisen yhdessä kaupunkikonsernin, yritysten, asukkaiden, TKI-organisaatioiden ja kolmannen sektorin kanssa.

Fiksu Kalasatama -hanke 9/2013-12/2014

Fiksu Kalasatama valittiin Tekesin Fiksu Kaupunki -ohjelman kärkihankkeeksi, ja Tekes myönsi kaupungille 102 000 euroa avustusta ko. ohjelmasta. Fiksu Kalasatama -hankevalmistelun aikana käynnistettiin useita projekteja ja markkinoitiin Kalasatamaa Helsingin Smart City-kärkenä sekä kotimaassa että ulkomailla. Ennen kaikkea hanke onnistui kokoamaan parin sadan henkilön verkoston (eri alojen asiantuntijoita, yrityksiä, T&K&I-toimijoita, kaupunkilaisia), jotka ovat innostuneet fiksun kaupunginosan kehittämisestä.

Fiksu Kalasatama -hankkeen keskeinen tavoite on synnyttää innovatiivisia, digiteknologioita tai dataa hyödyntäviä, palveluita asukkaille. Tämä tapahtuu erilaisten kehityshankkeiden ja kokeilujen kautta. Vuosien 2013 -14 aikana Fiksu Kalasatama-hankkeen piirissä oli käynnissä 18 projektia, kokeilua tai hanketta. Useat näistä projekteista ovat vasta aluillaan ja uusia kaupunkipalveluita alkaa syntyä pikkuhiljaa. Älykkäät energiajärjestelmät ja yhteiskäyttöisiin sähköautoihin liittyvät palvelut tulevat ensimmäisten asiakkaiden käyttöön kevättalvella 2015. Lisäksi on toteutettu esim. innovaatiopilotti, jossa kokeiltiin älykonttiin perustuvaa lähipalvelupistettä yhteistyössä SRV:n, kaupungin ja asukkaiden kesken.

Hankkeissa, hankevalmisteluissa, kokeilussa ja työpajoissa on aktiivisesti ollut mukana tähän mennessä yli 40 yritystä. Pyrkimyksenä on saada niin suuryritykset kuin start-upit ja kehittäjäyhteisöt toimimaan yhdessä kaupunkiyhteisön kanssa. Useat yritykset haluavat Kalasatamasta näkyvän referenssin, joka auttaa kehitettyjen uusien palveluiden viemistä maailmalle. Tehty pohjatyö mahdollistaa systemaattisen liiketoiminnan kehittämisen ja yhteistyön yritysten kanssa jatkossa. Fiksu Kalasatama -hanke on saanut huomattavasti näkyvyyttä niin mediassa kuin asiantuntija-areenoilla kansallisesti ja kansainvälisesti.

Fiksu Kalasatama –hankkeen visio

Fiksu Kalasatama –hankkeen visio kiteytyy asukaslähtöiseen näkökulmaan: "Tunti lisää omaa aikaa päivään". Päämääränä Kalasataman fiksu kaupunki -kehityksessä olisi siis säästää asukkaiden aikaa erilaisten resurssiviisaiden palveluiden, kuten sujuvan liikenteen, logistiikan ja lähipalveluiden avulla.

Fiksu Kalasatama -hankkeen tavoitteet

Hankkeen tavoitteita, joille kaikille voidaan luoda mittarit ja seurata niiden avulla hankkeen etenemistä, ovat lisäksi seuraavat:

- Kalasatamasta rakentuu yksi Euroopan houkuttelevimmista yhteiskehitysympäristöistä, joka houkuttelee kaupunkiin kansainvälistä osaamista, investointeja ja turisteja sekä edistää Helsingin kaupungin kotimaista ja kansainvälistä näkyvyyttä kaupunki-innovaatioiden ja kestävä Smart City -kehityksen kärjessä
- Palveluiden laadun ja saavutettavuuden parantuminen

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- Rakentamisen laadun paraneminen
- Uuden liiketoiminnan kehittyminen ja kasvu ja sitä kautta uusien työpaikkojen syntyminen
- Asukkaiden osallisuuden kokemuksen parantuminen
- Energiatehokkuuden parantuminen

Fiksu Kalasatama -innovaatioalustan kehittäminen 6Aika-strategiassa

Fiksun Kalasataman kehittämiseen liittyvä valmistelutyö on osoittanut, että meren rannalla keskeisellä paikalla sijaitseva aluerakennuskohde, Kalasatama, soveltuu erinomaisesti Smart City-kehitysympäristöksi. Kansainvälinen mielenkiinto sekä yritysten, asukkaiden ja tutkijoiden halukkuus lähteä uudella tavalla mukaan Kalasataman kehittämiseen on osoittautunut hyvin vahvaksi. Fiksu Kalasatama on jo lyönyt itsensä läpi konseptina ja tätä jo tehtyä työtä kannattaa vahvistaa tavoitteiden saavuttamiseksi. Vaikka Fiksu Kalasatama -hanketta toteutetaan Kalasatamassa, niin keskeinen tavoite on, että kokeillut palvelut leviävät myös muualle kaupunkiin, Suomeen ja maailmalle hankkeissa mukana olevan partneriverkoston välityksellä.

Hankevalmistelujakson jälkeen Fiksu Kalasatama-toiminta vakiinnutetaan Living Labin ja pysyvämpien toimintamuotojen avulla. 6Aika-ohjelmassa Fiksusta Kalasatamasta kehitetään kansainvälisesti tunnistettu Smart City- innovaatioalusta. Kehittämisen kohteena ovat erityisesti innovaatioalustan menetelmien vakiinnuttaminen sekä uusien kaupunkikehityksen osallisuuskeinojen kehittäminen.

2 Toteutus ja tulokset

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö (toiminnan koordinointi, verkostojen ylläpito, tilaisuuksien järjestäminen)	Kokoaikainen	33	59 148	78 864	78 864	216 876
Hankesalkkuvastaava (kehityshankkeiden käynnistäminen ja koordinointi)	Kokoaikainen	33	50 867	67 823	67 823	186 513
Living Lab -toiminnan toteuttaja (käytännön yhteiskehitystoimenpiteet käyttäjien kanssa)	Kokoaikainen	33	41 404	55 205	55 205	151 814
1 Yhteensä		99	151 419	201 892	201 892	555 203

Kustannusten perustelut
Kuvattu yksittäisissä toimenpiteissä.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Kalasadama Living Lab yhteiskehitys- ja esittelytila, sisältö ja palvelut	10 000	10 000	10 000	30 000
Työpajat, tapahtumat, viestintä, messumateriaalit	40 000	10 000	10 000	60 000
On-line yhteiskehitysympäristö	10 000	4 000	4 000	18 000
Nopeiden kokeilujen ohjelma (asiantuntijapalveluiden ja kokeilujen hankinnat, hankintalain mukaisesti)	20 000	40 000	40 000	100 000
Tilintarkastus	0	0	3 500	3 500
2 Yhteensä	80 000	64 000	67 500	211 500

Kustannusten perustelut

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	36 341	48 455	48 455	133 251
6 Yhteensä	36 341	48 455	48 455	133 251

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	267 760	314 347	317 847	899 954

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	267 760	314 347	317 847	899 954

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	179 399	210 612	212 958	602 969

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	88 361	103 374	104 890	296 625
2.1 Yhteensä	88 361	103 374	104 890	296 625

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	88 361	103 374	104 890	296 625

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	267 760	313 986	317 848	899 594

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Espoon kaupunki	Y-tunnus 0101263-6	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 1	Postinumero 02070	Postitoimipaikka Espoon kaupunki
Hakijan (osatoteuttajan) yhteyshenkilö Piia Wollstén	Yhteyshenkilön puhelinnumero 050 305 2374	Yhteyshenkilön sähköpostiosoite piia.wollsten@espoo.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Tämän osatoteutuksen tarve perustuu seuraaviin tunnistettuihin kaupunkien yhteisiin haasteisiin, jotka vaikeuttavat kaupunkien kyvykkyyttä ja mahdollisuuksia toimia innovaatioalustana:

1. Heikentynyt elinvoimaisuus ja kilpailukyky sekä julkisen sektorin kestävyysvaje
2. Kaupunkien nykyiset toimintamallit ovat siiloutuneet ja perustuvat hallintoon
3. Kaupunkien toiminnan rahoitus ja talouden tasapaino.

Kansallisella tasolla laajempia talouden ilmiöitä tarkasteltaessa tunnistetaan seuraavat avoimien innovaatioalustojen kysyntää lisäävät muutosilmiöt ovat:

1. Palveluinnovaatioiden (vrt. tuote/ teknologiainnovaatiot) merkitys ja painoarvo on kasvanut suhteessa tuote/teknologiainnovaatioihin.
2. Sosiaalisten innovaatioiden (uudenlaiset sosiaaliset verkostot osatoteuttajina) merkitys on noussut sosiaalisen median myötä.
3. Markkinainnovaatiot (mm. uudet markkinapaikat, institutionaaliset vaihdon järjestelmät sekä kysynnän ja tarjonnan prosessit) muuttavat markkinoiden ehtoja ja mahdollisuuksia. Kysynnän ja tarjonnan uudet prosessit liittyvät kuluttajakäyttäytymisen uudistumiseen ja tarjoajien soveltamien kilpailukeinojen uusiin yhdistelmiin.
4. Kansainvälisesti merkittävän kansallisen innovaatioekosysteemin kehittäminen edellyttää, että avoimille innovaatioille syntyneeseen kysyntään kyetään vastaamaan sekä paikallisella että kansallisella tasolla ketterästi ja yhteentoimivasti.

Uuteen innovaatiokysyntään vastaamiseksi sekä innovaatiotoiminnan ja innovaatioiden mahdollistamiseksi Espoon roolina on tässä hankkeessa luoda ketterästi innovaatioita kehittävän ja hyödyntävän kaupunkiekosysteemin toimijoille casekokeilujen avulla testattu liiketoimintamallin viitekehys ja sen käyttämisessä tarvittavat työkalut. Toimijoiden uudet ja yhteentoimivat liiketoimintamallit mahdollistavat sen, että markkinat pääsevät nykyistä tehokkaammin vaikuttamaan, kehittämään ja osallistumaan kaupungin ydinprosesseihin.

Kaupunkien ja markkinoiden avautumisella tuetaan uudenlaista yrittämistä ja innovaatioaihioiden ketterää hyödyntämistä samalla, kun tavoitellaan kuluttajakäyttäytymisen muutosta. Yrityksille syntyy markkinoita ilman ohjausta ja sen myötä uudenlaisia palveluratkaisuja, jotka voivat muuttaa asiakas- ja rahavirtoja uudenlaisilla arvoketjuilla, kun kaupunkien liiketoimintamallit ovat uudistuneet asiakkuus- ja toimintaperustaiseksi ja luopuneet hallintorakenteisiin siiloutuneista toimintamalleista.

Kuntien liiketoimintamallin kehitys kiteytyy johtamisen ja innovaatioalustaksi kehittymisen kohtaamisessa. Innovaatioiden syntyminen ja verkostomainen toiminta perustuvat luottamukseen. Luottamuksen perustuva kehittäminen läpivienti edellyttää toimintalähtöistä johtamista. Haaste- tai ongelmalähtöisen innovaatiotoiminnan kiihdyttimenä on myös toimijoiden tahtotilan jakaminen - innovaatioille luontaisen satunnaisuuden ohella.

Digitaalisessa ja verkostoituneessa yhteiskunnassa paikan merkitys innovaatiolle ei ole kadonnut (vrt. Silicon Valley), koska silloin johtamisen edellytykset (luottamuksen ja tahtotilan välittyminen) ovat helpommin ja välittömämmin toteutettavissa.

Digitaalisen tehokkuuden ja tietämyksen (hiljaisen tiedon) siirtämisen välillä on paradoksi. Paradoksia on jossain määrin häivyttänyt sosiaalinen media, joka on työntynyt myös businessverkostojen maailmaan. Joukkoistamalla (crowd-sourcing) sekä digitaalisella big datan avulla että inhimillisellä pääomalla voidaan löytää uusia asiakokonaisuuksia tietämyksen käyttämisen rinnalle. Tieto ja tietämys ovat muuttuneet tuotannontekijäksi.

Kaupunki on paikkanäkökulmasta kiinnostava kohde innovaatioalustaksi. Innovaatioiden satunnaisuus saa haasteen kaupunkien ongelmien edessä. Haasteet ja ongelmat voidaan jakaa toimintamalleihin (johtamiseen) ja laajempiin yhteiskunnallisiin kehityskulkuihin, joista ensin mainittuja ratkotaan liiketoimintamallin toimivuuden parantamisella ja jälkimmäisiä innovaatioilla, joita Avoin data - ja Avoin osallisuus – kärkihankeet tukevat.

Osatoteutuksen tavoite

Osatoteutuksen tavoitteena on

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

luoda kansallinen kuntien liiketoimintamallien viitekehys, jonka avulla kaupungit voivat johtaa ja kehittää omaa asiakkuuteen ja toimintaan perustuvaa liiketoimintamalliaan, operatiivisia toimintamallejaan sekä organisaation kyvykkyyksiä edistää kuntien liiketoimintamallien viitekehyyksen avulla kaupunkien ja kuntien avautumista kaupunkiyhteisöjensä innovaatioalustoiksi ja paikallisen innovaatioekosysteemin ”sydämeksi”, edistää kuntien ja yritysten toiminnan yhteentoimivuutta kokonaisvaltaisesti, parantaa kuntien tietojohdantamista, kehittämisen johtamista ja tiedolla johtamista.

Espoon osatoteutus hakee edellä mainittujen ilmiöiden kautta valmiuksia elinkeinoelämän kohdentamiseksi tukemaan nimenomaan palveluinnovaatioita. Palvelusektorin laajentuminen toimialana vaatii osaamisintensiivisen, monipuolisen ja poikkitieteellisen panoksen, joka koostuu erilaisista tutkimus-, koulutus- ja kehittämisorganisaatiosta. Samalla tuetaan älykästä erikoistumista, joka on Uudenmaan tutkimus- ja innovaatiostrategia 2014–2020 teemoilla: Urban Cleantech, Human Healthtech, Welfare City, Digitalizing Industry, Smart Citizen, jotka ovat relevantteja myös 6Aika -strategiassa (Espoon Ämmäsuon kaatopaikka, Espoon Uusi Sairaala). Synergiaedut (INKA mukaan lukien) varmistavat ratkaisujen viemisen kaupalliseen hyödyntämiseen asti.

Kaupungin ei tarvitse olla vain paikka, jossa tehdään työtä ja kulutetaan. Espoon osatoteutuksen tavoitteena on liittää monitahoinen kehittäminen (“mixed crowd-sourcing”), palveluiden käyttäminen ja liiketoiminnan luominen yhteen.

Avoin data (esim. kuluttajakäyttäytymisestä “mekaanisesti” kertova big data) ja Avoin osallisuus (ilmaistu tieto) voivat kiihdyttää kaupungin innovaatioalustaksi avautumista läpinäkyvyyden ja luottamuksen kautta. Kun innovaatioiden lähde on tänä päivänä yhä enemmän luovissa yksilöissä suurten organisaatioiden tutkimusresurssien ohessa, innovaatioalustan edellytyksenä ja siten kärkihankkeen tuloksena on pakko olla paitsi yritysten ja julkishallinnon yhteistyön mobilisointi myös ihmisten mukaantulo yksilöinä. Innovaatioille oleellinen entrepreneurship syntyy vain näillä elementeillä eli mahdollisimman kollaboratiivisella työskentelyllä ja se edellyttää tiedon läpinäkyvyyden, saatavuuden ja vaikuttavuuden arvoketjua.

Tiedon käyttäminen on tutkimus- kehitys ja yritys yhteistyön kautta avain uuteen liiketoimintaan, tietotaitoon ja työpaikkoihin (tieto tuotannontekijänä). Siihen voidaan yhdistää myös (kaupunki) ympäristön näkeminen tuotannontekijänä (pilotit myöhemmässä vaiheessa), kun sen liiketoimintamalli, palvelut ja ympäristöarvot ovat houkuttelevia sekä yrityksille että yksilöille. Tämä on täysin linjassa sen kanssa, että kaupunkiympäristö on riittävän iso ja samalla kompakti lokaatio sekä kuntalaisten että elinkeinoelämän hyvinvoinnin ja kontribuution vuorottelulle. Sidosryhmien yhdenvertainen aktivoiminen ja tukeminen kumppanuuteen ja sukupuolinäkökulman huomioiminen ovat tärkeitä sekä luottamuksen ilmapiirille, luovuudelle että lopputulokselle..

Paikallinen näkökulma voidaan nähdä myös vyöhykkeisenä panostuksena lähialueille siten, että Itämeren alueen haasteet (ympäristökysymykset) hyötyvät. Lokaaliin näkökulmaan liittyy kriittinen massa, jota Espoon osalta tulee vahvistamaan Länsimetro ja siten kiinteä viiden kaupunkikeskuksen yhteys. Kestävien liikenneratkaisujen aktiivinen analysointi big datan avulla tuo palvelut kustannustehokkaasti asiakkaiden saataville ja tukee vähähiilisen talouden edistämistä Cleantech -hankkeiden ohella.

Toteuttajan rooli

Espoon osatoteutuksessa testataan casekokeilujen, Avoimet innovaatiot -kärkihankkeen muiden osatoteutusten ja kaikkien kärkihankkeiden avulla erillisenä kehittävä liiketoimintamallin viitekehyyksen -hankkeen ja uusien työkalujen toimivuutta tunnistettujen markkinoiden, yritysten, start-upien, kaupunkien ja muiden toimijoiden välisten yhteentoimivuusongelmien ratkaisuja. Casekokeilut tarkentuvat toteutuksen edetessä.

Esimerkkeinä Espoon osatoteutukseen sisältyvistä, konkreettisista casekokeiluista ovat seuraavat:

- kärkihankkeen kytkäytyminen monitoimijaisen kaupunkikeskusten toimintaan: 1) Matinkylän palvelutori, jossa palvelutarjonnan kokonaisuus ja kompaktius voi olla

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

merkittävämpi tekijä kuin se, kuka palvelun tuottaa, 2) Espoo Innovation Garden start-upien keskittymänä ja innovaatiotoiminnan paikallisena keskuksena.

- kärkihankkeen kytkeytyminen monitoimijaisien kehityskäytävien toimintaan: Länsimetron rakentamisen myötä konkretisoituu uusia Smart City -hankkeita, jossa kaupungin tarjoama toiminnallinen kontaktipinta on avainasemassa.

- kärkihankkeen kytkeytyminen kaupunkien omaan toimintaan: Kaupunginjohtajan innovaatiokilpailussa kohdennetaan ratkaisut julkisen sektorin palveluiden kehittämiseen, osana kansallisen toimintakonseptin luomista yritysten ja julkisen sektorin välille. Yritysyhteistyömallit kattavat asiakkuudet, palvelujen tuotteistamisen, kehittämisen, järjestämisen ja tuotannon.

- kärkihankkeen kytkeytyminen kansainväliseen toimintaan: kytkeä tapahtuu ”in and out” -periaatteella. Kaupungeilla on sekä benchmarking tarve monenlaisten ratkaisujen kartoittamiseksi että pyrkimys hankkeen käytäntöjen skaalaamiseen ja maksimaaliseen hyödyntämiseen - ja liiketoiminnan etabloitumiseen Suomeen.

Yllämainitun kaltaiset kaupunkikeskeiset innovaatioalustat pystyvät toimimaan T&K&I -keskittyminä tarjoten yritystoiminnalle pitkäjänteiset edellytykset, kun kaupunkien ja yritysten liiketoimintamallit kohtaavat nykyistä paremmin.

Toisaalta kaupunkien avautuminen pitkällä aikajaksolla kestäväällä tavalla aidosti erilaisten innovaatioiden alustaksi edellyttää, että kehittämisen ja innovaatiotoiminnan tahtotilaa tarkastellaan edellä kuvattujen kaupunkien haasteiden lisäksi tämän hetken ja tulossa olevien ilmiöiden valossa. Kaupunkien haasteiden ja nykyisten ja tulevien ilmiöiden tarkastelu yhdessä on välttämätöntä, koska innovaatioprosessissa haasteet ja ilmiöt pitäisi saattaa yhteen ”avointen innovaatioalustojen” kautta. Ongelma- ja ratkaisuhakuisuus ja tulevaisuuden tutkiminen eivät pelkästään riitä. Innovaatiomahdollisuuksia on tutkittava myös ilmiölähtöisesti toimijoiden piiriä laajentaen.

Esimerkkeinä tästä

digitalisaation (tehokkuuden, aineettomuuden) ja sosiaalisen median (low-cost human capital as critical mass) rajapinnan hyödyntäminen ja joukkoistamisen hyödyntäminen tuoteideoinnissa kuluttajayrityksiä seuraamalla teollisia tuotteita valmistavissa yrityksissä ja B2B-yrityksissä ympäristön näkeminen paitsi uusiutuvana luonnonvarana, myös tuotannontekijänä aineettomille (virkistys-, matkailu- ym) palveluille

Nämä ilmiöt ovat parhaimmillaan esimerkki digitalisaation ja joukkoistamisen symbioosista sekä elinvoimaisuudesta. ICT-vetoisessa jälkiteollisessa yhteiskunnassa palveluiden tuottamisen osuus kasvaa suhteessa teolliseen tuotantoon. Tätä asiaa ei voi kuitenkaan katsoa siten, että digitalisaatio avoimuuden vauhdittamana itsestään selvästi pitäisi huolen palvelukehityksestä.

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Toimenpiteet "Kaupungit innovaatioalustaksi" -osatoteutukselle

Kuuden kaupungin yhteisen liiketoimintamallin avulla on tarkoitus helpottaa ja edistää yritysten pääsyä t&k&i -yhteistyöhön julkisen sektorin kanssa ja siten innovaatioiden kautta löytää tapa palvella asiakkaita uudesta näkökulmasta tai täydellisemmin. Tämä toteutetaan:

- reagoimalla ympäristön muutoksiin/ taloudellisiin, sosiaalisiin ja ympäristöllisiin disruptioihin
- edistämällä uusiin mahdollisuuksiin tarttumista ja moninaisten toimijoiden inklusiivisuutta.

Työpajojen ja case-kokeilujen aiheet valitaan ilmiöiden ja haasteiden valossa - samalla testataan liiketoimintamallin toimivuutta kumppaneiden kesken.

Espoon osatoteutuksessa

- luodaan kansallinen kuntien liiketoimintamallien viitekehys, jonka avulla kunnat voivat johtaa oman liiketoimintamallinsa kehittämistä asiakkuus- ja toimintaperustaiseksi,
- edistetään kuntien liiketoimintamallien viitekehysten avulla kuntien avautumista kaupunkiyhteisöjensä innovaatioalustoiksi ja paikallisen innovaatioekosysteemin "sydämeiksi",
- edistetään kuntien ja yritysten toiminnan yhteentoimivuutta kokonaisvaltaisesti,
- parannetaan liiketoimintamallien uudistamisella kuntien tietojohdamista, kehittämisen johtamista ja tiedolla johtamista sekä innovaatioekosysteemin toimintaa.

Tämän osatoteutuksen tuotoksena syntyvä ratkaisu perustuu seuraaviin tunnistettuihin jo edellä mainittuihin perusoletuksiin:

- Kaupunkien uusien liiketoimintamallien perustana on asiakkuus ja toiminta, ja sen selkellä kuvaamisella avataan yrityksille ja t&k&i -yhteisöille alusta toimia kaupungin kumppanina nykyistä tehokkaammin
- Kaupunkien uudet liiketoimintamallit mahdollistavat skaalaedut ja toimintamallien modulaarisuuden mahdollistamat massaräätälöintiedut
- Kaupungeista muodostuu innovaatioalustoja yrityksille ja kumppaneille, kun liiketoimintamalli on selkeä ja kumppaneiden omaksuttavissa ja hyödynnettävissä.

Käytännössä tekemisen keskiössä on kunnan liiketoimintamallin viitekehys, joka tuottaa arviointivälineen ja työkalun innovaatioiden kehittämiseksi ja johtamiseksi. Hankkeen aikana tunnistetaan toiminnallisia muutostarpeita, joita muutettaessa toimintaympäristössä syntyy mahdollisuuksia uudenlaisiin toimintatapoihin ja interventioihin yritysten kanssa. Uutta toimintamallia arvioidaan kunnan liiketoimintamallin viitekehysten kautta nykytilasta tavoitetilaan. Muutoshallinnan kautta tunnistetaan muuttuvan toimintaympäristön markkinapotentiaali ja sidosryhmät. Samalla tunnistetaan liiketoiminnan analyysin kautta yllämainitut keinot kehittää asiakkuuslähtöinen ja tiedollajohtamisen toimintamalli. Nämä tuodaan näkyväksi ja konkreettiseksi tulokseksi casekokeilujen kautta.

Ennen casekokeiluihin ryhtymistä hankkeessa tehdään kunnan liiketoimintamallin viitekehysten mallintaminen. Työpajat etenevät seuraavasti:

Työpaja 1: Asiakassegmentit, arvolupaus ja asiakassuhde

Työpaja 2: Arvolupauksen jakelukanavat ja ydinprosessit

Työpaja 3: Resurssit ja kumppanuudet

Työpaja 4: Ansaintamalli ja kulurakenne

Työpajojen kohderyhmänä ovat asukkaat, yritykset ja yhteisöt kunnan toimintaympäristössä. Työpajojen avulla pyritään nostamaan tietojohdamisen painoarvoa innovaatioalustaksi kehittämisen moottorina ja määrittelemään tietojohdamisen malleja.

Espoo tekee toimintaympäristössään case-kokeiluja, joissa määritellään ydintoimintoihin liittyvää palvelukehitystä, jossa toimintamallien muutoksilla ja tiedon avaamisella luodaan yrityksille mahdollisuuksia osallistua kunnan toimintaan. Case-kokeiluissa testataan, miten kehitettävän viitekehysten avulla määritellään liiketoimintamallin nykytila ja tavoitetila ja liiketoimintamallin muutoksen tiekartta.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Case-kokeilujen valinnassa keskeinen kriteeri on johtamisen kyvykkyys toteuttaa liiketoimintamallin muutos siten, että tietojohdaminen, tiedolla johtaminen ja innovaatioiden johtaminen tukevat toisiaan ja mahdollistavat yritysten aiempaa laajemman osallistumisen.

Laaja-alaisella johtamisella saavutetaan ymmärrys muutostekijöistä, joilla ratkaistaan kansallisen kilpailukyvyyn ja kestävyysvajeen ongelmia. Tämän vuoksi case-kokeiluihin liitetään vahvasti mukaan kehitettävä toiminto (esim. koulutus, terveydenhuolto, sairaalan palvelut, varhaiskasvatus, kaupunkisuunnittelu) ja sen ratkaisussa tarvittavat sosiaaliset, taloudelliset tai teknologiset ilmiöt. Liiketoimintamallien muutokset parantavat yritysten osallistumista julkisen sektorin tutkimus-, kehitys- ja innovaatiotoimintaan sekä palvelujen järjestämiseen ja tuottamiseen.

Vuosien 2015-2017 aikana toteutettavilla case-kokeiluilla testataan käytännössä kehitettävän liiketoimintamallin viitekehysten toimivuus sekä tehostetaan yritysten ja muiden sidosryhmien keskinäistä yhteistyötä soveltavan tutkimuksen hyödyntämisessä, jotta saadaan lisää yksityisiä investointeja tutkimukseen ja innovointiin.

Tarkoituksena on saattaa yritykset, tutkimus- ja koulutuslaitokset yhteistyöhön sellaisilla ajureilla, jotka ovat näille merkittäviä: yritysten ja liiketoiminnan kasvu julkishallinnon sektorilla, työpaikkojen luominen ja know-how lisääminen tutkimus- ja innovaatioympäristöissä. Kaupungin liiketoimintamallin avaaminen uusille toimijoille on keskeisessä asemassa, kun tavoitellaan kestävästä kaupungin onnistumista innovaatioalustana - ei vain fyysisenä kompaktina sijaintina.

Tulokset

Osatoteutuksen tuotoksena syntyy kaupunkien ja kuntien johtamisen kokonaisvaltaiset ja käytännössä testattu liiketoimintamallin viitekehys ja sen käytössä tarvittavat työkalut. Niiden avulla kaupungit voivat varmistaa sen, että ne, tutkimus- ja kehitysorganisaatiot ja yritykset ovat yhteentoimivia, jolloin kaupungit voivat toimia innovaatioalustana paikalliselle ja verkostoissa tapahtuvalle kehitystoiminnalle. Tällöin kaupunki kehittyy palveluntuottajasta myös palvelujen mahdollistajaksi, kun sen palvelut ja prosessit avataan avoimelle kehittämiselle ja uudelle yritystoiminnalle.

Yhteisen liiketoimintamallin viitekehysten avulla kaupunkien johtamiseen ja toimintaan saadaan lisäarvoa innovaatiotoiminnasta sekä päinvastoin, jolloin toiminta avautuu hallittavaksi innovaatioalustaksi. Tiedon ja tietämyksen merkityksen kasvu tuotannon tekijänä saadaan näin maksimaalisesti hyödynnettyä kaupunkien lisäksi sekä tutkimus- ja koulutusorganisaatioissa että yrityksissä, koska tieto leviää tehokkaasti verkostoissa ja tietämys rikastuu paikallisessa vuorovaikutuksessa. Yhteinen liiketoimintamallin viitekehys mahdollistaa olemassa olevien ja uusien kyvykkyyksien hyödyntämisen aiempaa tehokkaammin sekä kaupunkien omassa että sidosryhmien ja asukkaiden toiminnassa.

Yksityisen sektorin, tutkimus- ja koulutusorganisaatioiden sekä kaupunkiyhteisön mukaantulo julkisten palveluiden kehittämiseen ja tuottamiseen parantaa edellisten tulosten ohella liiketoiminnan elinvoimaisuutta mukaan lukien uudet yritykset, know-how ja työpaikkojen syntymisen - kaupungeille säädettyjen velvoitteiden ohella.

Kansallinen kilpailukyky- ja elinvoimaisuuspotentiaali realisoituu yhteistyömallien ja yhdessä oppimisen käytäntöjen kautta.

6Aikaistaminen

Ratkaisuna kaupunkien johtamisen haasteisiin Espoon osatoteutuksen tuotoksena syntyy kaupunkien ja kuntien johtamisen kokonaisvaltaiset ja käytännössä testattu yhteinen liiketoimintamallin viitekehys ja sen hyödyntämisessä tarvittavat työkalut. Niiden avulla taataan yksittäisen kaupungin liiketoimintamallin kehittäminen yhteentoimivaksi yritysten, kaupunkien ja muiden toimijoiden liiketoimintamallien kanssa. Espoon osatoteutuksen tuotos yhdessä muiden osatoteutusten ja kärkihankkeiden kanssa avaa ja kohdentaa lokaaleja, alueellisia ja kansallisia verkostoja, joiden kautta markkina-, palvelu- ja sosiaaliset innovaatiot parantavat yritysten ja kaupunkien palvelukehitystä. Verkostot luovat reittejä uusien älykkäiden palveluratkaisujen käyttöönottoon. Näiden myötä syntyy kansallisesti merkittäviä innovaatioita hyödyntäviä

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

kaupunkiekosysteemejä, jotka monipuolistavat ja uudistavat pitkäjänteisesti yritystoimintaa ja elinvoimaisuutta. Näiden avulla selkiytyy kaupungin rooli innovaatiotoiminnan orkesteroijana.

Pitkällä aikavälillä kaupunki innovaatioalustaksi -toimintamalli mahdollistaa kaupungin palveluprosessien avaamisen ja sitä kautta lisää yritysten mahdollisuuksia toimia palvelutuottajana ja kehittäjänä. Yritykset hyödyntävät kaupunkien mahdollistamia innovaatioalustoja normaalissa toiminnassaan.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö	Osa-aikainen	18	33 000	33 000	33 000	99 000
Asiantuntijakonsultointi (organisaation omilta asiantuntijoilta)	Osa-aikainen	31	56 200	56 200	56 200	168 600
Casekokeilujen projektipäällikkö	Kokoaikainen	36	79 000	79 000	79 000	237 000
1Yhteensä		85	168 200	168 200	168 200	504 600

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Osatoteutuksen projektipäällikkö[1]

- Projektisuunnitelman laatiminen
- Projektin operatiivinen johtaminen hyväksytyyn projektisuunnitelman mukaan
- Projektiryhmän työskentelyn ohjaus
- Riskien seuranta ja hallinta
- Projektin etenemisen raportointi ja ennustaminen
- Projektin viestintä
- Projektin toteutustavoitteiden saavuttaminen
- Yhteyshenkilö kärkihankkeen koordinointiin

Casekokeilujen projektipäälliköt (9), joustavampi toimenkuva casen mukaan tarkentuen, päätehtävät kaikille

- Projektisuunnitelman laatiminen
- Projektin operatiivinen johtaminen hyväksytyyn projektisuunnitelman mukaan
- Projektiryhmän työskentelyn ohjaus
- Riskien seuranta ja hallinta
- Projektin etenemisen raportointi ja ennustaminen
- Projektin viestintä
- Projektin toteutustavoitteiden saavuttaminen

Asiantuntijakonsultointi

- Erityisosaamisen hankitaan casekokeilukohtaisesti joko liiketoimintamallin viitekehyksen osakokonaisuuden, kehitettävän elementin tai innovaatioaiheen mukaisesti.

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Liiketoimintamallin kokonaisuus	150 000	150 000	150 000	450 000
Casekokeilu 1:	20 000	50 000	50 000	120 000
Casekokeilu 2:	20 000	100 000	50 000	170 000
Casekokeilu 3:	50 000	50 000	50 000	150 000
Casekokeilu 4:	5 000	50 000	50 000	105 000
Casekokeilu 5:	0	65 000	65 000	130 000
Casekokeilu 6:	5 000	50 000	50 000	105 000
Casekokeilu 7:	0	45 000	50 000	95 000
Casekokeilu 8:	0	15 000	60 000	75 000
Casekokeilu 9:	0	40 000	57 000	97 000
Tilintarkastus	0	0	3 000	3 000
2 Yhteensä	250 000	615 000	635 000	1 500 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Kuntien liiketoimintamallien viitekehysten kehittämistyö on täysin uutta työtä julkissektorilla. Aiemmin ei ole pyritty luomaan asiakkuus- ja toimintälähtöistä struktuuria kuntien toiminnalle. Se on kuntakentän ja koko julkissektorin täysin uusi toiminnallinen innovaatio. Tämän vuoksi etukäteen ei voida eksaktisti määrittää kehittämistyössä tarvittavaa asiantuntijuutta. Kehittämistyö etenee iteratiivisesti, jolloin kulloinkin kehitteillä olevaan viitekehysten elementtiin tarvittavat asiantuntijuus hankitaan hankintalain mukaisesti joko koko osatoteutukselle tai sen casekokeiluille, kullekin erikseen.

Liiketoimintamallin viitekehysten mallintamisen työpajoihin ostokustannuksiin kohdentuu 150 000€/v.

Casekokeilujen (9) toteuttamiseen hankitaan niiden edellyttämää sisältöasiantuntija- tai konsultointiosaamista. Näistä 3 casea/v kohdentuu Espoon liiketoimintamallin viitekehysten elementtien casekokeiluihin innovaatioalustoissa, loput ostot ovat muita casekokeiluja innovaatioalustan testaamiseksi.

Tarvittava asiantuntijuus määrittyy valittavien case-kokeilujen mukaisesti.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
Tietojärjestelmä kehittäminen	54 296	50 000	20 000	124 296
3 Yhteensä	54 296	50 000	20 000	124 296

Kustannusten perustelut

Tietojärjestelmä kehittäminen

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	40 368	40 368	40 368	121 104
6 Yhteensä	40 368	40 368	40 368	121 104

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	512 864	873 568	863 568	2 250 000

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	512 864	873 568	863 568	2 250 000

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	343 619	585 291	578 591	1 507 501

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	169 245	288 277	284 977	742 499
2.1 Yhteensä	169 245	288 277	284 977	742 499

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
2.2 Yhteensä	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	169 245	288 277	284 977	742 499

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	512 864	873 568	863 568	2 250 000

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Oulun yliopisto	Y-tunnus FI0245895-5	Organisaatiotyyppi Yliopisto
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 8000	Postinumero 90014	Postitoimipaikka Oulun yliopisto
Hakijan (osatoteuttajan) yhteyshenkilö Professori Timo Ojala, tietotekniikan osasto	Yhteyshenkilön puhelinnumero 040 567 6646	Yhteyshenkilön sähköpostiosoite timo.ojala@ee.oulu.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Tietoliikenneteollisuuden viimeaikainen rakennemuutos synnytti haasteen Oulun alueen teknologiayritysten elinvoimaisuudelle ja työllisyydelle. Tähän haasteeseen vastataksaan Oulun on kyettävä luomaan uusille yrityksille toimintaedellytyksiä ja kehittämään alueen kilpailukykyä.

Oulun kaupungin avoimen innovaatioalustan kärkihankkeen osahanke vastaa niin Oulun alueen yrityscentän sekä kaupunkien yleisiin että Oulun kaupungin erityisiin haasteisiin. Erityisesti hanke parantaa alueen valmiuksia tutkimuksen ja innovoinnin huippuosaamisen kehittämiseen ja teknologiseen muutokseen.

Oulun yliopiston hanke keskittyy kehittämään ja hyödyntämään kolmea toisiinsa läheisesti liittyvää, Oulun alueen T&K&I-vahvuuksiin perustuvaa innovaatioalustaa, jotka tukevat niin tulevaisuuden kustannusvaikutteisten palveluinnovaatioiden kehittymistä kuin uutta luovaa taloutta. Hanke tukee siten älykäästä erikoistumista yhdistämällä uudella tavalla eri osaamisalueita kaupunkiympäristön julkisen infrastruktuurin hyödyntämisestä, yritysveltoisesta palvelukehittämisestä sekä alueellisen kilpailukykyyn ja uuden huipputeknologian kehittämisestä.

Älykäs kaupunkiverkko tarjoaa avoimen alustan tulevaisuuden sähköisille ja virtuaalisille kaupunkipalveluille, jota voivat hyödyntää niin yritykset kuin kaupunkikin. Älykäs kaupunkiverkko ja siihen liitettävä 5G-testiverkko innovaatioalustana parantaa alueen tietoliikennesektorin tutkimus- ja tuotekehitysmahdollisuuksia luoden valmiuksia tutkimuksen, innovoinnin ja huippuosaamisen kehittämiseen, teknologiamurrokseen ja siten edesauttaa kilpailukykyisen teollisuuden ja uusien työpaikkojen syntymisessä.

Virtuaalikaupunki tarjoaa vuorovaikutteisten ja yhteiskäyttöisten 3D-virtuaalitilojen muodossa monimuotoisen ja laajan ympäristön sekä virtuaalitekniologioiden ja niihin perustuvien palvelujen kehittämiseen että kaupallisten ja julkisten palvelujen tarjoamiseen. Virtuaalitekniologioiden viimeaikainen kehitys mahdollistaa 3D-virtuaalitilojen ja niiden palvelujen käyttämisen pelkällä webselaimella ilman erillisiä asiakasohjelmistoja. Tämä teknologiamurros tarjoaa uusia mahdollisuuksia sekä sovelluksia kehittäville yrityksille että palveluja tarjoaville organisaatioille. Virtuaalitiloja voidaan myös yhdistää fyysisten tilojen ja niissä olevien resurssien kanssa hybriditiloiksi ja niihin perustuviksi palveluiksi. Virtuaalikaupunki-teemalla on merkittävä vaikutus alueen teknologiayritysten mahdollisuuksiin uusien kaupunkiympäristöön suunnattujen tuote- ja palveluinnovaatioiden kehityksessä.

Kaupungin Living Lab -ympäristö mahdollistaa käyttäjien osallistamisen tuote- ja palvelukehitykseen synnyttäen uusia kustannustehokkaita kaupunkipalveluita. Käyttäjälähtöinen kehittäminen varmistaa yritysten tuotteiden ja palveluiden käytettävyyden, hyödyllisyyden ja haluttavuuden kuluttajamarkkinoilla sekä luo edellytyksiä yritysten menestymiselle kansallisilla ja kansainvälisillä markkinoilla.

Hankkeen tavoitteena on yllä mainittujen innovaatioalustojen konseptuaalinen kehittäminen siten, että niitä voidaan mahdollisimman tehokkaasti hyödyntää uusien palvelujen ideoinnissa, jalostamisessa ja tuottamisessa eri toimijoiden välisenä yhteistyönä sekä paikallisesti että kansallisesti yhdessä muiden 6Aika-kaupunkien kanssa. Hanke vastaa suunnitellussa laajuudessaan Oulun alueen ICT sektorin murroksen haasteisiin parantaen yritysten mahdollisuuksia uusien kaupunkiympäristöön suunnattujen tuote- ja palveluinnovaatioiden luomiseen, lisää alueen yritysten kasvu- ja kansainvälistymismahdollisuuksia, luo edellytyksiä kilpailukykyisen liiketoiminnan kehittämiseen ja siten edesauttaa uusien sukupuolineutraalien työpaikkojen syntymisessä. Toimenpiteiden ansiosta alueen houkuttelevuus kasvaa ja alueelle saadaan sijoittumaan uusia yrityksiä ja uusia investointeja.

Hankkeen tuloksena syntyy mainittujen innovaatioalustojen konseptuaaliset suunnitelmat, jotka "6Aikaistetaan" muiden 6Aika-kaupunkien hyödynnettäväksi.

Tavoitteet

Älykäs kaupunkiverkko

Hankkeen tavoitteena on kehittää älykäästä kaupunkiverkkoa ja integroida se rakenteilla olevaan 5G-testiverkkoon. Älykkään kaupunkiverkon ja 5G-testiverkon integraatio synnyttää uusia T&K-mahdollisuuksia alan yrityksille ja tukee Oulun alueen tietoliikennetekniologiaosaamisen kansainvälistä haluttavuutta ja tunnettavuutta. Tämän

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

kehityksen tukemiseksi luodaan kaupunkiverkkoa ja 5G-testiverkkoa hyödyntävä yhteistyöverkosto yritysten kanssa.

Hankkeen tuloksena syntyvästä kaupunkiverkosta luodaan mukautuva konsepti, joka on tuotteistettavissa ja kansallisesti monistettavissa muihin 6Aika-kaupunkeihin. Syntyessään Kaupunkiverkko mahdollistaa laajamittaisen uuden innovoinnin ja yritysveltoisen uusien kaupunkiympäristöön suunnattujen palveluiden palvelukehityksen.

Yrityksiin kohdistuvat toimenpiteet ja tuotettu hyöty:

- Luodaan kaupunkiverkosta laaja ja kattava alusta, jolla on tuhansia käyttäjiä kattava käyttäjäkunta. Tällä mahdollistetaan yrityksille uusien palvelukonseptien nopea ja tehokas tuotteistaminen ja markkinoille tulo.
- Luodaan alueen tietoliikennesektorin yrityksille valmiudet olemassa olevien radioteknologioiden integraatioon 5G-testiverkkoon ja sen päällä tapahtuvaan uuteen tuotekehitystoimintaan.
- Kehitetään kaupunki- ja piensoluverkkojen liiketoiminta- ja operointimalleja, joiden mukaisesti älykäs kaupunkiverkkokonsepti on kaupallistettavissa omana tuotekonseptinaan.
- Syntyvä älykäs kaupunkiverkko auttaa rakentamaan Oulun alueen teknologiayritysten verkostosta maailmanlaajuisesti tunnistetun ja halutun tutkimus- ja tuotekehityskumppanin.

Kaupungille tuotettu hyöty:

- Älykkään kaupunkiverkon ja 5G-testiverkon integraatio parantaa huomattavasti kaupunkiverkon kapasiteettia, kattavuutta ja digitaalisten palveluiden saavutettavuutta.
- Älykäs kaupunkiverkko lisää käyttäjien liikkuvuutta parantavia ominaisuuksia eri langattomien tietoliikenneteknologioiden välisen saumattoman yhteentoimivuuden kautta.
- Älykäs kaupunkiverkko tukee hyvin Oulun brändiä rohkeana, uusiutuvana ja älykkäänä korkean teknologian kaupunkina.
- Uusi tutkimus- ja tuotekehitysalusta synnyttää alueelle uusia tietoliikenteen ja palveluliiketoiminnan tutkimus- ja tuotekehitystyöpaikkoja.

Kuntalaisille tuotettu hyöty:

- Laajasti käytettävissä oleva älykäs kaupunkiverkko ja siten parantunut sähköisten palveluiden saavutettavuus lisää kuntalaisten alueellista tasa-arvoa.
- Kaupunkiverkon kautta sähköisesti saavutettavat ja etäkäytettävät palvelut pienentävät kaupunkiympäristön palveluiden hiilijalanjälkeä.

Virtuaalikaupunki

Virtuaalikaupunki-teemassa hankkeen tavoitteina on: (1) luoda laajamittainen ympäristö modernien virtuaali- ja hybriditilojen teknologioiden ja niihin perustuvien palvelujen kehittämiseen; (2) tuoda virtuaali- ja hybriditilat ja niihin perustuvat palvelut laajamittaisesti yritysten ja kaupunkien hyödynnettäväksi eri palvelu- ja liiketoiminta-alueilla; (3) tuottaa uutta tietoa käyttäjien virtuaali- ja hybriditiloihin ja niihin perustuviin palveluihin kohdistuvista tarpeista ja kokemuksista, joka syötetään teknologioiden ja palvelujen kehitysprosessiin.

Yrityksiin kohdistuvat toimenpiteet ja tuotettu hyöty:

- luodaan yritysten käyttöön laajamittainen ympäristö virtuaali- ja hybriditilojen teknologioiden kehittämiseen ja koestamiseen;
- luodaan yritysten käyttöön laajamittainen ympäristö virtuaali- ja hybriditiloihin perustuvien palvelujen kehittämiseen ja koestamiseen;
- luodaan yritysten käyttöön ympäristö kaupallisten palvelujen tarjoamiseen;
- tuotetaan uutta tietoa käyttäjien ja kuntalaisten tarpeista, vaatimuksista ja kokemuksista virtuaali- ja hybriditiloista ja niihin perustuvista palveluista, jota yritykset voivat hyödyntää teknologioiden ja palvelujen kehityksessä.

Kaupungille tuotettu hyöty:

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

- tarjotaan kaupungille uusi ympäristö julkisten palvelujen tarjoamiseen;
- tuotetaan kaupungin käyttöön uutta tietoa käyttäjien ja kuntalaisten tarpeista, vaatimuksista ja kokemuksista virtuaali- ja hybriditiloista ja niihin perustuvista palveluista.
- vahvistaa Oulun teknologiaosaamisen brändiä;

Kuntalaisille tuotettu hyöty:

- uusi ympäristö julkisten ja kaupallisten palvelujen käyttämiseen.

Kaupungin Living Lab-ympäristö

- Kaupungin Living Lab-ympäristö -teeman tavoitteena ovat:
- kehittää OULLabs-innovaatioympäristön ideointia tukevia ominaisuuksia;
- kehittää OULLabs-innovaatioympäristön kykyä hyödyntää mm. älykkään kaupunkiverkon sekä virtuaalikaupungin tuottamaa dataa;
- kehittää PATIO -ohjelmistoarkkitehtuuria siten, että palvelua pystytään tarjoamaan SaaS -liiketoimintamallin (Software as a Service) mukaisesti muille käyttäjäryhmille;
- kartoittaa kansallisen käyttäjäyhteisöverkoston tarve ja tehdä nykytilaselvitys;
- tunnistaa yhteistyössä 6Aika-kaupunkien kanssa hyviä Living Lab -yhteistoimintamalleja ja -prosesseja, jotka soveltuvat monistettavaksi muiden kaupunkien käyttöön ja mahdollistavat kansainvälisen toiminnan;
- rakentaa verkostoyhteistyö kansainvälisiin Living Labeihin.

Hankkeen tuloksena syntyy yritysten ja kaupunkien tarpeisiin kevyt ja muuntautuva innovaatioympäristö (OULLabs 2.0), joka tukee koko innovaatioprosessia ideoinnista testaukseen. Lisäksi luodaan OULLabs 2.0 operointi- ja liiketoimintamallit. Ympäristö aktivoi yritysten ja kaupunkien innovaatiotoimintaa, auttaa tunnistamaan liiketoimintamahdollisuuksia ja tukee uusien tuote- ja palveluinnovaatioiden toteuttamisessa. Kaupungin Living Lab -ympäristö mahdollistaa kansalaisten osallistumisen heille tarjottavien paikallisten palveluiden kehittämiseen. Lisäksi kansallinen käyttäjäyhteisöverkosto mahdollistaisi parhaimmillaan useamman kaupungin tai jopa kansallisten palvelukonseptien kehittämisen.

Yrityksiin kohdistuvat toimenpiteet ja tuotettu hyöty:

- Toteutetaan yhden luukun periaatteella toimiva Living Lab, josta yritykset saavat käyttäjät, erilaiset testiympäristöt käyttäjien osallistamiseen sekä asiantuntijapalvelut tuote- ja palvelukehityksensä tueksi ideoinnista testaukseen;
- Luodaan helposti käyttöön otettava ja ylläpidettävä sähköinen palvelu käyttäjien osallistamiseen
- Luodaan yritysten hyödynnettäväksi kansallinen pilotointiympäristö;
- Luodaan yritysten hyödynnettäväksi kansainvälinen Living Lab -yhteistyöverkosto.

Kaupungille tuotettu hyöty:

- monikanavainen kuntalaisia vuorovaikutukseen kannustava järjestelmä, jonka avulla heitä voidaan osallistaa heille suunnattujen palvelujen ja elinympäristön kehittämiseen palvelumuotoilun ja Living Lab -menetelmien avulla;
- yhden luukun periaatteella toimiva kaupungin Living Lab-ympäristö asiantuntijapalveluineen;
- helposti käyttöön otettava ja ylläpidettävä sähköinen palvelu käyttäjien osallistamiseen.

Kuntalaisille tuotettu hyöty:

- monikanavainen sähköinen vaikutusmahdollisuus omaan elinympäristöön liittyviin tuotteisiin ja palveluihin,
- vahvistaa lähidemokratian ja kunnallisen alueellisen tasa-arvon toteutumista.

Hakemusnumero: 300821

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Hankekoodi:

109 (119)

2 Toteutus ja tulokset

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

TP1 - Kaupunkien omat vahvuudet

Tehtävä T1.1: Älykkään kaupunkiverkon suunnittelu

Vastuullinen toteuttaja: OY/CWC.

Tehtävä koostuu kahdesta toimenpiteestä, jotka tukevat niin älykkään kaupunkiverkon kehitystä kuin tulevaisuuden alueellisen tietoliikenneosaamisen kehittymistä osana kaupunkiverkko- ja 5G-testiverkkoekosysteemiä.

Ensiksi, tehtävässä luodaan suunnitelmat, jotka mahdollistavat tulevaisuuden 5G-testiverkon integraation Älykäs Kaupunkiverkko 2.0 -kaupunkiverkon kanssa. Suunnitelmissa otetaan kantaa tarvittaviin teknisiin yhteensopivuuskysymyksiin kuin myös 5G:n mukanaan tuomiin markkinalähtöisiin ja regulatiivisiin haasteisiin.

Toiseksi, tehtävässä ratkaistaan avoimen kaupunkiverkon itsenäiseen ja riippumattomaan toimintaan liittyviä kaupallisia ja operatiivisia kysymyksiä. Tuloksena syntyy kansallisesti monistettavat ja sovellettavat kaupunkiverkko-operaattorin liiketoiminta- ja operointimallit ja -suunnitelmat, joiden pohjalta kaupunkiverkko-operaattoritoiminta voidaan käynnistää itsenäisenä liiketoimintayksikkönä siten, että se tukee tehokkaasti paikallisten kaupunki- ja yritysekosysteemien tarpeita.

Tulokset:

2015 - Toimintaympäristön ymmärtäminen: Sidosryhmien kartoitus; sidosryhmien ja yritysten tarpeiden kartoitus; regulatiivisen ympäristön ja muutostarpeiden kartoitus, 5G-testiverkon teknisten rajapintojen selvittäminen.

2016 - Suunnitelmien luominen: Älykkään kaupunkiverkon liiketoimintamallin ja operointimallin kehittäminen; 5G-testiverkkointegraation teknisen toteutuksen määrittely.

2017 - Suunnitelmien toteutus: Kaupunkiverkko-operaattoritoiminnan käynnistämiseen osallistuminen luotujen suunnitelmien mukaisesti; 5G-testiverkko integraatioprojektin toteutukseen osallistuminen luotujen suunnitelmien mukaisesti.

Tehtävä T1.2: Virtuaalikaupunki-konseptin kehittäminen ja hyödyntäminen

Vastuullinen toteuttaja: OY/CSE.

Tehtävässä kehitetään Virtuaalikaupunki-konseptia ja tuetaan konseptin hyödyntämistä yritysten T&K-projekteissa sekä julkisissa ja kaupallisissa palveluissa, joiden varsinainen toteutus resursoidaan muista lähteistä, esimerkiksi 6Aika-pilotteina. Erytystä huomiota kiinnitetään Oulun avoimen kaupunkimallin ("Virtuaali Oulu") jatkokehityksen ja hyödyntämisen tukemiseen. Tehtävä sisältää kolme aktiviteettia: (1) tutkitaan käyttäjien virtuaali- ja hybriditiloihin ja niihin perustuviin palveluihin kohdistuvia tarpeita ja kokemuksia; (2) tuetaan virtuaalitekniologioiden ja Virtuaali Oulun kehitystä ja hyödyntämistä T&K-projekteissa; (3) tukea virtuaali- ja hybriditilojen, erityisesti Virtuaali Oulun, hyödyntämistä julkisissa ja kaupallisissa palveluissa.

Tulokset:

2015 - Virtuaalikaupunki-konseptin määrittelyn jalostaminen yhdessä sidosryhmien kanssa.

2016 - Virtuaalikaupunki-konseptin pilotointi valittavilla liiketoiminta- ja palvelusegmenteillä.

2017 - Monistettava konsepti virtuaali- ja hybriditilojen ja niihin perustuvien sovellusten hyödyntämisestä yritysten T&K-toiminnassa sekä kaupallisissa ja julkisissa palveluissa.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Tehtävä T1.3: OULLabs-ympäristön kehittäminen OULLabs 2.0:ksi

Vastuullinen toteuttaja: OY/CIE.

Tehtävässä kehitetään OULLabs-ympäristön ideointia tukevia ominaisuuksia. Kehitystyössä hyödynnetään muiden 6Aika -kaupunkien innovointiprosessin alkuvaiheen parhaita käytäntöjä. Lisäksi kehitetään OULLabs-ympäristön kykyä hyödyntää infrastruktuurien tuottamaa dataa sekä ohjelmistoarkkitehtuuria. Tehtävässä otetaan käyttöön ja tuotteistetaan OULLabs -ympäristön uusia ominaisuuksia sekä määritetään operointi- ja liiketoimintamalli. Lisäksi kartoitetaan kansallisen käyttäjäyhteisöverkoston tarve sekä tehdään nykytilaselvitys.

Tuloksena syntyy kevyt ja muuntautuva innovaatioympäristö OULLabs 2.0 liiketoiminta- ja operointimalleineen. Avoimen innovaatioalustan infrastruktuurit (esim. Älykäs Kaupunkiverkko, PATIO, Virtuaalikaupunki) ovat myös laajamittaisesti hyödynnettävissä yritysten ja organisaatioiden käyttöön.

Tulokset:

2015 - Kokoelma parhaista käytännöistä; ideointia tukevien ominaisuuksien tarvekartoitus; ohjelmistoarkkitehtuurin määrittely.

2016 - Uusi ohjelmistoarkkitehtuuri ja ominaisuudet osana OULLabs-ympäristöä.

2017 - Uusien palveluiden tuotteistus osaksi OULLabs-ympäristöä tukien yritysten tuotteiden ja palveluiden käyttäjälähtöistä kehitystä.

TP2 - Yhteistyö 6Aika-kaupunkien kanssa

Seuraavassa "6Aikaistaminen" tarkoittaa yksittäisen kaupungin oman vahvuuden pohjalta tuotetun tiedon, osaamisen, ratkaisujen, palvelujen ja parhaiden käytäntöjen jakamista ja parastamista muiden kaupunkien kesken ja toimesta.

Tehtävä T2.1: Älykäs kaupunkiverkko -konseptin "6Aikaistaminen"

Vastuullinen toteuttaja: OY/CWC.

Tehtävässä hyödynnetään tehtävässä T1.2 tuotettuja liiketoiminta- ja operointimalleja ja osallistutaan niiden pohjalta muiden 6Aika -kaupunkien kaupunkiverkkojen toimintamallien suunnitteluun.

Tulokset:

2015 - Kansallisen 6Aika-yhteistyön tarvekartoitus.

2016 - Yhteistyömallien määrittely.

2017 - Monistettavien toteutusten soveltuvuuden arviointi.

Tehtävä T2.2: Virtuaalikaupunki-konseptin "6Aikaistaminen"

Vastuullinen toteuttaja: OY/CSE.

Tehtävässä tehdään aktiivista yhteistyötä muiden virtuaalitekologioita ja virtuaali- ja hybriditiloja hyödyntävien 6Aika-kaupunkien kanssa tavoitteena kokemusten ja käytäntöjen vaihtaminen ja yhteisten strategisten tavoitteiden asettaminen.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Tulokset:

2015 - Kansallisen 6Aika-yhteistyön tarvekartoitus.

2016 - Yhteistyömallien määrittäminen.

2017 - Monistettavien toteutusten soveltuvuuden arviointi.

Tehtävä T2.3: OULLabs 2.0 -konseptin monistaminen ja soveltaminen kansallisesti ja kansainvälisesti

Vastuullinen toteuttaja: OY/CIE.

Tehtävässä kerätään 6Aika-kaupunkien innovaatioprosessien parhaita käytäntöjä sekä kansallisella että kansainvälisellä tasolla. Parhaita käytäntöjä sovelletaan OULLabs 2.0 -ympäristössä ja ympäristöä kehitetään tulosten perusteella. Tehtävässä arvioidaan OULLabs 2.0 -ympäristöä yhdessä muiden 6Aika-kaupunkien kanssa (esim. Tampere, Helsinki) sekä paikallisesti. Tehtävässä pyritään arvioimaan OULLabs-toimintamallin kansallista monistettavuutta ja soveltuvuutta laajempaan käyttöön.

Toiseksi, tehtävässä rakennetaan kansainvälisen verkostoyhteistyön malli valittujen Living Labien kanssa, minkä tuloksena paikalliset yritykset voivat OULLabs 2.0:n tarjoaman palvelun kautta testata tuotteitaan kansainvälisissä Living Lab-ympäristöissä paikallisilla käyttäjillä.

Tuloksena syntyy hyvistä käytännöistä koottu kansallisesti monistettavissa oleva innovaatioympäristön toimintamalli sekä puitteet kansainväliselle Living Lab-testaukselle.

Tulokset:

2015 - Kansallisen ja kansainvälisen verkostoyhteistyön tarvekartoitus.

2016 - Yhteistyömallien määrittäminen.

2017 - Monistettavan innovaatioympäristön toimintamallin soveltuvuuden arviointi.

TP3 - Projektin hallinta & parastaminen, juurruttaminen ja monistaminen

Tehtävä T3.1: Oulun yliopiston osahankkeen hallinta

Vastuullinen toteuttaja: OY/CWC.

Tehtävä sisältää osahankkeen hallinnon, seurannan ja raportoinnin.

Tuloksena syntyy ajantasainen projektisuunnitelma ja raportointi.

Tehtävä T3.2: OULLabs 2.0:n markkinointi ja viestintä

Vastuullinen toteuttaja: OY/CIE.

Tehtävässä viestitään hankkeen tuloksista, jotta yritykset ja yhteisöt osaavat hyödyntää OULLabs 2.0 -innovaatioympäristön tuotteistettuja palveluita ja kansainvälistä

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

verkostotoimintaa. Tehtävän tavoitteena on myös edistää hankkeessa kertyvän tietotaidon ja hyvien käytäntöjen vaihtoa esimerkiksi seminaarien ja konferenssien yhteydessä.

Tuloksena saavutetaan näkyvyyttä ja tunnettuutta 6Aika -kaupunkien kesken sekä vahvistetaan kansallisia ja kansainvälisiä yhteistyöverkostoja ja edistetään niiden välistä tiedonvaihtoa.

Tulokset:

2015 - Markkinointi- ja viestintästrategia ja käytännön viestintä

2016 - Käytännön viestintä erilaisten medioiden ja tapahtumien kautta

2017 - Kansallisesti ja kansainvälisesti tunnettu yhteistyöpartneri

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	Yhteensä
Projektipäällikkö / -tutkija, CWC	Kokoaikainen	36	66 452	66 452	66 452	199 356
Projektitutkija, CWC/2	Osa-aikainen	27	72 883	72 883	72 883	218 649
Projektitutkija, CSE/1	Kokoaikainen	36	56 700	56 700	56 700	170 100
Projektitutkija, CSE/2	Osa-aikainen	27	30 375	30 375	30 375	91 125
Projektitutkija CSE/3	Osa-aikainen	18	28 350	28 350	28 350	85 050
Projektitutkija, CIE/1	Kokoaikainen	36	48 600	48 600	48 600	145 800
Projektitutkija, CIE/2	Osa-aikainen	18	32 419	32 419	32 419	97 257
Koordinaattori, CIE	Osa-aikainen	9	20 161	20 161	20 161	60 483
Yhteispäällikkö, CIE	Osa-aikainen	18	32 400	32 400	32 400	97 200
Projektsihtööri	Osa-aikainen	3	2 823	2 823	2 823	8 469
1Yhteensä		228	391 163	391 163	391 163	1 173 489

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

Kustannusten perustelut

Projektipäällikkö / -tutkija, CWC/1 (100%) vastaa projektin operatiivisesta toteuttamisesta hankesuunnitelman mukaisesti. Projektipäällikkö osallistuu aktiivisesti projektiryhmässä projektin suunnitteluun, ideointiin ja toteutukseen. Projektipäällikkö toimii vastuullisen projektijohtajan ohjauksessa ja raportoi projektin osatehtävien etenemisestä projektin vastuulliselle johtajalle ja tarvittaessa ohjausryhmälle, sidosryhmille, rahoittajalle ja omalle organisaatiolle. Lisäksi vastaa älykkään kaupunkiverkon kaupallisiin ja regulatiivisiin kysymyksiin liittyvien määrittelyiden, analyysien, ja arviointien tuottamisesta sekä kaupunkiverkon operointi- ja liiketoimintamallien määrittelystä tehtävässä T1.1 ja näiden mallien 6Aikaistamisesta muille kaupungeille tehtävässä T2.1.

Projektitutkija, CWC/2 (75%) koordinoi älykkään kaupunkiverkon ja 5G-testiverkkohankkeen teknistä yhteensopivuutta sekä osallistuu älykkään kaupunkiverkon kaupallisiin ja regulatiivisiin kysymyksiin liittyvien määrittelyiden, analyysien, ja arviointien tuottamiseen tehtävässä T1.2. Vastaa älykkään kaupunkiverkon teknisestä määrittelystä tehtävässä T1.2.

Projektitutkija, CSE/1 (100%) vastaa käyttäjien virtuaali- ja hybriditiloihin ja niihin perustuviin palveluihin kohdistuvien tarpeiden ja kokemusten tutkimuksesta tehtävässä T1.2, ja osallistuu virtuaalikaupunki-konseptin "6Aikaistamiseen" tehtävässä T2.2.

Projektitutkija, CSE/2 (75%) vastaa virtuaaliteknologioiden ja Virtuaali Oulun kehityksen ja T&K-projekteissa hyödyntämisen tukemisesta tehtävässä T1.2 ja virtuaalikaupunki-konseptin "6Aikaistamisesta" tehtävässä T2.2.

Projektitutkija, CSE/3 (50%) vastaa virtuaali- ja hybridilojen, erityisesti Virtuaali Oulun, julkisissa ja kaupallisissa palveluissa hyödyntämisen tukemisesta tehtävässä T1.2, ja osallistuu virtuaalikaupunki-konseptin "6Aikaistamiseen" tehtävässä T2.2.

Projektitutkija, CIE/1 (100%) osallistuu OULLabs 2.0 -innovaatioympäristön infrastruktuurien yhteentoimivuuden kehittämiseen ja tarvittavien ominaisuuksien määrittelyyn, toteuttaa tutkimustyötä hankesuunnitelman mukaan omalla tutkimusalueellaan luomalla ja suunnittelemalla vaihtoehtoisia ratkaisumalleja, sekä analysoimalla ja toteuttamalla tarvittavia ratkaisuja hankkeen tavoitteen saavuttamiseksi tehtävässä T1.3. Projektitutkija 3 osallistuu pilottien suunnitteluun ja toteutukseen yhdessä projektiryhmän kanssa sekä osallistuu tarvittavien tietojärjestelmien ylläpitoon ja käyttöön, T2.3, T3.2.

Projektitutkija, CIE/2 (50%) osallistuu OULLabs 2.0 -innovaatioympäristön käyttökokemuksen kehittämiseen, toimintamallin määrittelyyn ja monistettavuuden arviointiin sekä toteuttaa tutkimustyötä hankesuunnitelman mukaan omalla tutkimusalueellaan etsimällä, innovoimalla ja suunnittelemalla vaihtoehtoisia ratkaisumalleja tehtävissä T1.3 ja T2.3.

Koordinaattori, CIE/1 (25%) ohjaa OULLabs 2.0 -innovaatioympäristön kehitystyötä. Koordinaattori vastaa tehtävistä T1.3, T2.3 ja T3.2 sekä osallistuu projektiryhmässä projektin suunnitteluun, ideointiin ja toteutukseen tehtävissä T1.3, T2.3 ja T3.2.

Yhteyspäällikkö, CIE (50%) koordinoi sisäistä ja ulkoista sidosryhmätoimintaa sekä OULLabs 2.0 -innovaatioympäristön palvelukonseptin ja projektin markkinointia ja viestintää. Lisäksi keskeisenä tehtävänä on liiketoiminta- ja operointimallin kehittäminen. Yhteyspäällikkö suunnittelee ja tuottaa uudet OULLabs 2.0 -innovaatioympäristön sisäiset ja ulkoiset palvelut yhdenmukaiseksi muun palvelutarjoaman kanssa (tehtävät T1.3, T2.3, T3.2).

Projektisihteeri (~8%) vastaa projektin talous- ja muista hallinnollisista töistä.

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	Yhteensä
Mainos- ja markkinointimateriaalien valmistus	5 000	5 000	5 000	15 000
Graafinen suunnittelu	5 000	5 000	5 000	15 000
Tilintarkastus	0	0	3 000	3 000
2 Yhteensä	10 000	10 000	13 000	33 000

Kustannusten perustelut

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	Yhteensä
3 Yhteensä	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	Yhteensä
4 Yhteensä	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	Yhteensä
5 Yhteensä	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

6 Flat rate

Kerroin	2015	2016	2017	Yhteensä
24.00 %	93 880	93 880	93 880	281 640
6 Yhteensä	93 880	93 880	93 880	281 640

1 - 6 Hankkeen kustannukset

	2015	2016	2017	Yhteensä
1 - 6 Yhteensä	495 043	495 043	498 043	1 488 129

7 Tulot

Tulot	2015	2016	2017	Yhteensä
7 Yhteensä	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	Yhteensä
Yhteensä	495 043	495 043	498 043	1 488 129

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	Yhteensä
1 Yhteensä	331 679	331 679	333 689	997 047

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	81 682	81 682	82 177	245 541
2.1 Yhteensä	81 682	81 682	82 177	245 541

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
Oulun kaupungin rahoitus	81 682	81 682	82 177	245 541
2.2 Yhteensä	81 682	81 682	82 177	245 541

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	Yhteensä
2.1 - 2.2 Yhteensä	163 364	163 364	164 354	491 082

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus				0
3.1 Yhteensä	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
3.2 Yhteensä	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus				0
4.1 Yhteensä	0	0	0	0

Hankkeen nimi: Kuutoskaupunkien avoimet innovaatioalustat kärkihanke

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	Yhteensä
4.2 Yhteensä	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	Yhteensä
1 - 4 Yhteensä	495 043	495 043	498 043	1 488 129