

KAJAANIN KEHITTÄMISKESKUS

TOIMINTAKERTOMUS 2001

VUOSI 2001 - JOHTAJAN KATSAUS	1
1 KAJAANIN KEHITTÄMISKESKUS	2
1.1 Toiminta-ajatus	2
1.2 Toiminnan mittareita	2
2 AIKUISKOULUTUS JA ALUEKEHITYS	6
2.1 Toiminta-ajatus	6
2.2 Katsaus vuoden 2001 toimintaan	7
2.2.1 Tutkimus	7
2.2.2 Koulutus	8
2.2.3 Alueellinen kehittäminen/vaikuttavuus	9
2.3 Toiminnan rahoitus vuonna 2001 ja 2002	11
2.4 Julkaisutoiminta vuonna 2001	11
2.5 Henkilöstö 2001	12
3 BIOTEKNIikka	13
3.1 Toiminta-ajatus	13
3.2 Katsaus vuoden 2001 toimintaan	13
3.2.1 Tutkimus	14
3.2.2 Koulutus	15
3.2.3 Alueellinen kehittäminen/vaikuttavuus	15
3.3 Toiminnan rahoitus vuonna 2001	16
3.4 Julkaisutoiminta vuonna 2001	17
3.5 Henkilöstö 2001	18
4 MITTAUSTEKNIikka	19
4.1 Toiminta-ajatus	19
4.2 Katsaus vuoden 2001 toimintaan	19
4.2.1 Tutkimus	19
4.2.2 Koulutus	21
4.2.3 Alueellinen kehittäminen/vaikuttavuus	22
4.3 Toiminnan rahoitus vuonna 2001	22
4.3.1 Hankkeet vuonna 2001	23
4.3.2 Yhteistyötahoina edellä mainituissa hankkeissa ovat muun muassa seuraavat yritykset ja tutkimuslaitokset:	24
4.4 Julkaisutoiminta vuonna 2001	24
4.5 Henkilöstö 2001	25

Pentti Malinen
johtaja

VUOSI 2001 - JOHTAJAN KATSAUS

Kajaanin kehittämiskeskukselle vuosi 2001 oli juhluvuosi: aikuiskoulutus- ja aluekehitystoiminnot saavuttivat 20 vuoden etapin, mittaustekniikka 10 vuoden ja biotekniikka 5 vuoden merkkipaalun. Yksikköjen juhlaseminaarien lisäksi järjestettiin ensimmäinen henkilökuntajuhla, jossa keskuksen pitkäaikaisimpia työntekijöitämme palkittiin. Nämä tapahtumat symboloivat myös laajemmin toimintamme vakiintuneisuutta ja henkilöstöpolitiikan uutta korostumista.

Johtajan näkökulmasta vuosi oli poikkeuksellisen haasteellinen: kehittämistyö sai merkittävän tavoitteen, kun kehittämiskeskus sai vastuulleen Kajaanin korkeakoulustrategian toteutuksen yliopiston osalta. Saimme tähän tehtävään tarpeellisia lisäresursseja yliopiston ns. tulevaisuuspakettirahoista. Kajaanin virkamiesjohdon tuen ja kaupungin 350-vuotisjuhlavaltuuston päätöksen turvin strategian toimenpiteiden toteuttaminen lähti ripeästi liikkeelle. Nopeinta etenemistä on ollut tietojenkäsittelytieteen muuntokoulutuksen ja tutkimustoiminnan käynnistämässä. Tästä suuri kiitos kuuluu tietojenkäsittelytieteen laitokselle sen yhteistyöhalukkuudesta. Myös VTT:n tutkimustoiminnan käynnistäminen Kajaanissa tuli mittalaitelaboratorion osavastuulle. Kaikki korkeakoulustrategian toistakymmentä toimenpiteestä saatiin vuoden aikana käyntiin. Kainuun aluekeskusohjelmaan Kajaanin kehittämiskeskuksen kehittämishankkeet saivat keskeisen osan.

Eri yhteistyökuviot edistyivät haluamallani tavalla: yliopiston Kainuun yksiköiden yhteistyö sai konkreettisia hankkeita ja yhteistyöryhmän toimintamalli kiteytyi, yhteistyö Kajaanin ammattikorkeakoulun suuntaan kehittyi nopeasti ja Kuopion yliopiston yhteistyösuhteet vahvistuivat. Aikuiskoulutus- ja aluekehitysyksiköt yhdistyivät ja alkoivat hakea sisästä synergiaansa.

Kehittämiskeskuksen yksiköiden tutkimus-, koulutus- ja kehittämistyö jatkui tuloksekkaana. Biotekniikan laboratorion toimintaympäristö muuttui kun keväällä tuli tieto, että Valio lopettaa maidon jatkojalostuksen Sotkamossa. Laboratorion rooli alueen elintarviketalouden osaamisen kehittäjänä itse asiassa vahvistui, mutta myös painottui uuden tilanteen mukaan. Mittalaitelaboratorio joutui odottamaan loppuvuoteen uusien hankkeiden vaatimien tilojen ratkaisua. Sen rooli VTT-tutkimusyhteistyön ja DI-koulutuksen ansiosta vahvistui. Aikuiskoulutus- ja aluekehitysyksikön tulevaisuuden näkymiä vahvistivat sisäinen organisoituminen ns. tuoteryhmiin, uuden esimiehen valinta sekä menestys uusien hankkeiden rakentamisessa.

Loppuvuodesta keskusteluun nousi Oulun yliopiston Kainuun toimintojen sijainti- ja tilaratkaisut. Samalla kun ratkaisua tietojenkäsittelytieteen mahdollisen pysyvän koulutuksen käynnistämisestä tehdään, joudutaan ratkaisemaan sen sijoittuminen. Tarjolla olevista vaihtoehdoista yliopistolla ei ole ollut puutetta - päinvastoin. Tämä strategisesti meille tärkeä kysymys on aidosti pohdinnan ja neuvottelujen alla juuri nyt vuoden vaihteen aikaan. Ratkaisujen yksityiskohdat näyttävät riippuvan ratkaisevasti siitä, mistä näkökulmasta vaihtoehtoja tarkastelee: yksittäisten toimintojen, Oulun yliopiston vai Kainuun innovaatiojärjestelmän kokonaisuudesta käsin.

1 KAJAANIN KEHITTÄMISKESKUS

1.1 Toiminta-ajatus

Kajaanin kehittämiskeskus on vuonna 1994 perustettu Oulun yliopiston alueellista tehtävää toteuttava *erillislaitos*, jonka toiminta-alueita ovat Kainuu ja Ylä-Savo. Keskuksen tehtävänä on tukea aluetaloutta ja sen kehitystä tekemällä pitkäjänteistä ja korkeatasoista tutkimus-, koulutus- ja kehittämistyötä. Keskuksella on oma johtokunta, johon kuuluu edustajia sekä alueelta että yliopiston piiristä.

Kehittämiskeskuksen toimialat ovat:

Aikuiskoulutus- ja aluekehitys

- aluekehitysosaaminen: tutkimus, hanketyö ja arviointi, maaseudun kehittäminen
- täydennyskoulutus ja hyvinvointihankkeet työelämän ja työyhteisöjen kehittäminen
- informaatioteknologian koulutus ja kehittämishankkeet
- raja-aluekehittäminen

Biotekniikka

- maidon ja marjojen biotekniikka sekä niihin liittyvät yrityspalvelut

Mittaustekniikka

- mittaustekniikka sovellusalueina kemiallinen ja mekaaninen puunjalostus

Keskuksen toimintamuotoja ovat tutkimus- ja kehittämistoiminta, teknologian siirto ja innovaatioiden tukeminen, tieteellinen ja ammatillinen täydennyskoulutus sekä avoin yliopistotoiminta ja muuntokoulutus. Keskuksen toiminta rakentuu hankkeille, joiden tilaajia ovat yksityiset yritykset tai julkiset organisaatiot tai joiden rahoituslähteenä ovat EU:n tavoiteohjelmat tai muu ulkopuolinen rahoitus. Kehittämiskeskus on mukana Lönnrot-instituutin toiminnassa. Keskuksella on oma johtokunta, johon kuuluu edustajia sekä alueelta että yliopiston piiristä.

1.2 Toiminnan kehittäminen

Vuonna 2001 kehittämiskeskuksessa tehtiin 91 henkilötyövuotta ja kokonaisbudjetti oli 30 milj. mk, josta yliopiston ulkopuolista rahoitusta oli 90 %. Toiminnan tulokset esitellään tässä toimintakertomuksessa toimialoittain seuraavissa luvuissa.

Kehittämiskeskuksen johdon tehtävänä on luoda edellytyksiä eri yksiköiden ja hankkeiden tulokselliselle toiminnalle. Keskeisin tavoite on turvata ja lisätä keskuksen perusvoimavaroja: rahoitusta ja henkilöstön osaamista. Johdon tehtävänä on myös ohjata keskuksen strategista suunnittelua ja strategisia hankkeita. Keskeisen sisällön kehittämiskeskuksen tulossopimukselle vuodelle 2002 antoi Kajaanin korkeakoulustrategia, jonka toteuttaminen on yliopiston osalta vastuutettu Kajaanin kehittämiskeskukselle. Vuoden 2001 tulossopimuksen mukaisesti Kajaanin kehittämiskeskukselle myönnettiin ns. tulevaisuuspakettirahoitusta:

- Mittalaitelaboratorion toimintaan ½ Mmk
- Kajaanin korkeakoulustrategian toteutukseen 1 Mmk

Kaavio 1. Kajaanin kehittämiskeskuksen hallintokaavio

Kajaanin korkeakoulustrategian osalta merkittävimmät toimenpiteet olivat seuraavat:

- **Kajaanin kaupungin valtuusto** teki maaliskuussa 2001 periaate- ja rahoituspäätöksen korkeakoulustrategian **ns. kärkihankepaketin** toteuttamisesta ja kaupungin osuudesta sen omarahoituksesta.
- **Oulun lääninhallituksessa** neuvoteltiin huhtikuussa 2001 korkeakoulustrategian Itä-Suomen tavoiteohjelmaan liittyvien hanke-esitysten sisällöstä ja rahoitusraamista. Rahoituksen todettiin riittävän jo käynnissä oleviin mittalaitte- ja biotekniikan laboratorioden perustoimintaohjelmiin ja esitettyihin uusiin muuntokoulutushankkeisiin.
- **Kainuun kuntarahastolle** esiteltiin kesäkuussa 2001 kärkihankepaketin rahoitustarpeet ja tehtiin rahoitushakemukset digitaalisen median maisteriohjelman osarahoituksesta, digitaalisen median luokan varustamisesta sekä tulevan DI-muuntokoulutuksen toteuttamisesta.
- Kainuun liiton johdolla valmisteltuun **Kajaanin kaupunkiseudun aluekeskusohjemaan** sisällytettiin Kajaanin korkeakoulustrategian mukaiset toimenpiteet osaksi ohjelman 1. toimintalinjaa. Uutena hankkeena tällöin syntyi Oulun yliopiston ja Kajaanin ammattikorkeakoulun yhteistyöhanke, joka on ohjelman **pilottihankkeena**. Kainuun aluekeskusohjelma hyväksyttiin Sisäasiainministeriössä ja valtioneuvostossa elokuussa ja ohjelman ohjausryhmä aloitti marraskuussa.
- Korkeakoulustrategian ohjausryhmä selvitti ns. uusien avauksien vuoksi syntyvät tilantarpeet ja niiden toteutusvaihtoehdot. Asiaa koskeva **selvitys ja toimenpide-esitys** jätettiin rehtorille 13.9.
- Tietojenkäsittelytieteen laitoksen, sähkötekniikan osaston ja taloustieteen tiedekunnan edustajien kanssa pidettiin useita neuvotteluja, tietojenkäsittelytieteen laitoksen edustajat vierailivat Kajaanissa huhtikuussa.
- Prof. Sventon kanssa on tehty periaatesopimus tietoteollisen liiketoiminnan 15 ov opetuksen aloittamisesta Kajaanissa sivuaineopetuksena syksyllä 2002.
- Ohjausryhmä vieraili 1.-2.11. Seinäjoella ja Porissa tutustumassa yliopistojen alueellisen toiminnan erilaisiin organisointimalleihin.

Vuoden 2001 lopulla eri hankkeiden **suunnittelu- ja toteutumistilanne** oli seuraava:

HANKE	RAHOITUS TULEVAISUUSPAKETISTA	LISÄRAHOITUS JA JATKORAHOITUKSET
Sähkötekniikan DI-koulutus (vuonna 2002 käynnistyvä muuntokoulutus)	½ Mmk	- ESR-hankehakemus 400 tmk Oulun lääninhallitukselle elokuussa - omarahoitusperiaatepäätös (150 tmk) Kajaanin kaupungin valtuustolta
VTT:n tutkimustoiminnan käynnistäminen Kajaanissa yhteisillä tukkimushankkeilla		- TEKES-rahoitushakemus - omarahoitusperiaatepäätös (150 tmk) Kajaanin kaupungin valtuustolta - yhteistyösopimus Kajaanin kaupungin ja VTT:n välillä
Tietojenkäsittelytieteen koulutuksen käynnistäminen Kajaanissa	300 tmk hankevalmistelun ja koordinoinnin kustannuksiin 135 tmk digitaalisen median erikoisluokan varustamiseen (atk-kalusteet ja videoneuvottelulaitteet)	- Oulun lh:n rahoituspäätös (ESR) Digitaalisen median maisteriohjelmalle (1 780 tmk) - omarahoituspäätös Kajaanin kaupungilta ja Kainuun kuntarahastolta - Kainuun kuntarahaston päätös (250 tmk) digitaalisen median luokan varustamiseen - Kajaanin kaupungilta kuntarahoitusta 2002 alkavalle Ohjelmistotuotannon maisteriohjelmalle (90 tmk) - suunnitteilla on tietojenkäsittely-tieteen tutkimusyksikön perustaminen, johon omarahoitus tulee Kajaanin IT-poolilta ja Kajaanin kaupungilta
Lääketieteen tutkimuksen ja koulutuksen jatkosuunnittelu	80 tmk, selvitys valmistui syyskuussa, konsulttina erik.lääk. Esa Ahonen	Esitys vanhustyön ja sen teknologian tutkimusyksikön perustamiseksi Kainuuseen
Aluekehittäjän maisteriohjelman suunnittelu	80 tmk; toteutunut yhteistyössä Kuopion yliopiston kauppatieteen laitoksen ja Oulun yliopiston Maantieteen laitoksen kanssa	Maisteriohjelman hankehakemus käsittelyssä Itä-Suomen ja Oulun lääneissä - omarahoitus käsittelyssä Kainuun kuntarahastossa - Ylä-Savon talousalue liitto on myöntänyt kuntarahoituksen
WomenIT -hankkeen suunnittelu	100 tmk; toteutunut EQUAL-ohjelmahankehakemuksena	Hanke on saanut 19 Mmk:n rahoituspäätöksen Työministeriöltä; Hanke on käynnistynyt 15.11.
TESRA –hankkeen suunnittelu	75 tmk; hankehakemus valmistunut	Hankkeelle odotetaan rahoituspäätöstä Kainuun liitolta
eKarelia – hankesuunnittelu	80 tmk, suunnittelun käynnistetty 1.10. alkaen	INTERREG -hankehakemus jätetään maaliskuussa 2002
Tohtorikoulutuksen suunnittelu	50 tmk varaus	Jatkorahoitustarpeiden mukaan hakemukset tehdään 2002
Opetusteknologian osaamisen kehittäminen (virtuaaliyliopisto)	70 tmk	Aikuiskoulutuksen tukirahaa vuodelta 2001 75 tmk

Kärkihankkeiden edistymisen varmistuttua Kajaanin kehittämiskeskus käynnisti tulevaisuuspaketin rahoituksella muut Kajaanin korkeakoulustrategian jatkotoimenpiteet.

Henkilöstöjuhla 5.12.

Virkistyspäivä Hiidenportilla 10.10.

Merkittäviä tapahtumia vuoden aikana:

- Viestintäpäivä 6.4
- Biotekniikan laboratorion 5-vuotisjuhla Sotkamossa 31.10
- Aikuiskoulutuksen 20-vuotisjuhlaseminaari 17.12.
- MILA 10-vuotisjuhlaseminaari

Henkilöstö

- Johtaja Pentti Malinen
- Johtajan sihteeri Anne Karjalainen

Johtoryhmä (vuoden lopussa):

- Pentti Malinen, johtaja
- Tapani Alatossava, Biotekniikka
- Juha Kalliokoski, Mittaustekniikka
- Risto Hyvönen, Aikuiskoulutus ja aluekehitys
- Anneli Heikkinen, sihteeri

Asuntomessut Kajaanisissa 13.7 - 12.8

Johtokunta:

Varsinainen jäsen	Varajäsen
Risto Brunou, sivustajohtaja <i>Kajaanin kaupunki</i>	Juhani Urpilainen, elinkeinojoht. <i>Elinkeinopalvelut</i>
Martti Harju, kaup.joht. <i>Iisalmen kaupunki</i>	Jouko Pennanen, toim.joht. <i>Ylä-Savon talousalueen liitto</i>
Helena Aaltonen, maak.siht. <i>Kainuun Liitto</i>	
Eino Keränen, yksikön johtaja <i>Elektrobit Oy</i>	Antti Toivanen, toim.joht. <i>Kainuun Etu Oy</i>
Mauri Kempainen, toim.joht. <i>Ebsolut Oy</i>	Taavi Tainijoki, toim.joht. <i>Kainuun Osuusmeijeri</i>
Kari Pankkonen, projektipäällikkö <i>Oulun yliopisto, Tietojenkäsittelytieteiden laitos</i>	Olli Silvén, prof. <i>Oulun yliopisto</i>
Liisa Myllykoski, yliass. <i>Oulun yliopisto</i>	Seppo Kinnunen, lehtori <i>KOKL</i>
Jarmo Rusanen, yliass. <i>Oulun yliopisto, Maantieteenlaitos</i>	Erkki Mäntymaa, yliassistentti <i>Oulun yliopisto, Taloustieteiden tiedekunta</i>
Pauli Korhonen, projektipäällikkö <i>Oulun yliopisto, Mila</i>	Heimo Keränen, kehityspäällikkö <i>Oulun yliopisto, Kajaanin kehittämiskeskus</i>

2 AIKUISKOULUTUS JA ALUEKEHITYS

2.1 Toiminta-ajatus

Aikuiskoulutus- ja Aluekehitys

Aikuiskoulutus- ja aluekehitysyksikkö tukee koulutuksen, tutkimuksen ja kehittämistoiminnan avulla alueellista kehittämistyötä erityisesti Pohjois-Suomessa. Aikuiskoulutuksen osalta yksikkö toteuttaa ammatillista pätevyyttä lisääviä koulutus- ja kehittämisohjelmia, osallistuu aktiivisesti kansainväliseen yhteistyöhön sekä tukee tietoyhteiskuntaan siirtymistä ja opetus- teknologian kehittämistä eri hankkeissa. Yksikkö on monipuolisesti mukana korkeakoulujen aikuiskoulutuksen yhteishankkeissa.

Kajaanin kehittämiskeskus on erikoistunut myös aluekehitystyöhön. Aikuiskoulutus- ja aluekehitysyksikkö tuottaa tutkimustietoa alueellisesta kehityksestä ja kehittää välineitä aluekehitysohjelmien laadintaa ja toimeenpanoa varten sekä arvioi aluekehitysohjelmien ja -hankkeiden vaikuttavuutta. Aluekehitystyön osalta yksikön toiminta on palvellut erityisesti Kainuun ja EU:n tavoitealueiden kehittämistä, ja sen asiantuntemusta ovat käyttäneet myös EU:n eri toimielimet ja ministeriöt.

Aikuiskoulutus- ja aluekehitysyksikön osaaminen on organisoitu neljäksi eri tuoteryhmäksi, jotka ovat sisällöllisesti painottuneet seuraavasti:

- **aluekehityksen ja maaseudun kehittämisen -tuoteryhmä** tuottaa aluetutkimuksen, koulutuksen, aluekehityshankkeiden sekä ohjelma- ja hankearviointityön avulla aluekehitysosaamista ja tietopohjaa kuntien, aluekehitysviranomaisten, ministeriöiden, EU:n komission, elinkeinoelämän ja tiedeyhteisön käyttöön.
- **informaatioteknologian tuoteryhmä** toteuttaa tietojenkäsittelytieteiden muuntokoulutusta sekä alan kehittämishankkeita ja sen tavoitteena on luoda Kajaaniin alan pysyvä, tutkintoon johtava koulutus lähivuosina.
- **koulutus ja hyvinvointi-tuoteryhmä** tuottaa Kainuun ja Pohjois-Suomen tarpeisiin yliopistollista aikuiskoulutusta, jossa lähtökohtana ovat kuntien erityistarpeet, maakuntastrategiat ja valtakunnalliset kehityslinjaukset ja painopisteet. Erityisalueita ovat luonnontieteet ja tietoyhteiskunta, varhaiskasvatus ja esiopetus.
- **työelämän ja työyhteisöjen kehittämisen -tuoteryhmä** suuntautuu työelämän kehittämistä tukeviin hankkeisiin, monipuolisiin yritysten kehittämispalveluihin ja soveltavaan työelämä- ja organisaatiotutkimukseen. Erityisalueita ovat johtaja- ja ohjaajakoulutukset, ikäjohtaminen ja ikäasiantuntijakoulutus sekä koulutuksen ja työelämän tasa-arvo.

2.2 Katsaus vuoden 2001 toimintaan

Toimintakaudella 2001 alkoi Kajaanin korkeakouluyksiköiden toimintastrategian toteutus, jonka puitteissa Kajaaniin pyritään luomaan ammattikorkeakoulun ja yliopistojen muodostama osaamiskeskittymä. Aikuiskoulutus- ja aluekehitysyksikön toiminnassa tämä ilmeni erityisesti tietojenkäsittelytieteen FM Muunto -koulutuksen käynnistämisen yhteydessä.

2.2.1 Tutkimus

Aluekehityksen tutkimus on suuntautunut aluekehitysohjelmien ja -hankkeiden evaluaatiotutkimukseen, alueanalyysiin sekä maaseutukehittämisen tutkimukseen. Tutkimus ei ole ollut volyymiltään laajaa, mutta se on kansainvälisesti tunnustettua (edustus COST-ohjelmassa ja Recite-ohjelmassa, partnerius 5. puiteohjelman hankkeessa sekä useita pohjoismais-skotlantilaisia hankkeita) ja kansallisesti merkittävää rakennerahasto-ohjelmien arvioinnin osalta. Myös paikallinen kehitysohjelmien valmisteluun liittyvä tutkimuskysyntä on toimintakaudella jatkunut.

Arviointitutkimuksessa painopiste on vuoden 2001 aikana ollut hankearvioinneissa, koska laajemmat rakennerahasto-ohjelmien väliarvioinnit eivät vielä olleet käynnistyneet. Vuoden 2001 lopussa käynnistettiin Alueellisen maaseutuohjelman (ALMA) arviointi, jossa Kajaanin kehittämiskeskus toimii koordinaattorina. Tavoite 1 ja Tavoite 2 - ohjelmien väliarviointitarjoukset valmisteltiin vuoden 2001 aikana ja tarjoukset jätettiin heti vuoden 2002 alussa. Vuoden 2001 syksyllä käynnistyi Euroopan sosiaalirahaston tuella toteutettavien hankkeiden tasa-arvoteman arviointi. Arviointi palvelee koko ESR-toiminnan väliarviointia tavoite 1-, 2-, 3- ja Equal-ohjelmissa.

Vuoden 2001 aikana on toteutettu Maaseutupolitiikan yhteistyöryhmän tilaamaa tutkimusta Maaseudun ja kaupungin vuorovaikutus paikkatietojen valossa. Hankkeen tavoitteena on luoda valitulla muuttujajoukolla tarkastelu kaupunki-maaseutu-erämaa jatkumosta neliökilometriruutuaineiston avulla. Puutuotealan maaseutuvaikutukset -hanke!

Kansainvälisessä toiminnassa FONDELH-hanke on Kajaanin kehittämiskeskuksen koordinoima hanke, jossa on ollut myös tutkimuspainotteisia osahankkeita. Näistä voidaan mainita:

- Yksityismetsänomistajien asennekartoitus energiapuuta kohtaan.
- suojelualueiden käyttö matkailussa (Delfoi-menetelmä).

Aikuiskoulutus ja aluekehitysyksikössä on toteutettu myös alueellista tutkimus ja selvitystyötä puuenergian käytön ja tuotannon edistämiseksi.

Resite II-ohjelmasta rahoitetussa **FONDELH-hankkeen** tavoitteena on lisätä tiedonvaihtoa partnerialueiden välillä. Kainuun osalta sen koordinoinnista vastaa Kajaanin kehittämiskeskus (Aikuiskoulutus ja aluekehitysyksikkö). Hankkeen toimintalinjat ovat kestävä metsätalous, bioenergia ja luontomatkailu ja Kainuusta hankkeessa on mukana kuusi eri osahanketta.

Metsätalouden hankkeet:

- Eurooppalainen metsäleirikoulu
- Suojelumetsien matkailustrategia Kuhmossa
- Monitavoitteinen metsäsuunnittelu

Bioenergia hankkeet:

- Asennetutkimus yksityismetsänomistajien suhtautumisesta puuenergian tuottamiseen
- Puuenergian käytön yleinen edistäminen

Luontomatkailu:

- Kalastusmatkailun kehittäminen Luvan reitillä Hyrynsalmella

Hankkeen parntherimaakunnat ovat Värmland Ruotsissa, Jura Ranskasta ja Galicia ja Extremadura Espanjasta. Hanke päättyy syyskuussa 2002.

Rural Transfer Network –hanke julkaisi loppuraporttina kuvaukset 20 eri maissa toteutetusta maaseudun kehittämisen mallihankkeesta tai -käytännöstä. Hankkeen aikana toteutettiin eri vaiheissa paikallista kehittämistä koskevien uusien tietojen ja ns. hyvien käytäntöjen vaihtoa eri partnerimaiden (Suomi, Ruotsi, Norja ja Skotlanti) välillä. **Social Capital in Rural Development**-hanke päättyi myös toimintakaudella. Sen aikana rakentui teoreettinen idea ja malli sosiaalisen pääoman hyödyntämisestä paikallisessa kehittämistyössä.

Fondelf - Multipurpose planning 11.6.

Tietojenkäsittelytieteen tutkimuksen osalta on tehty aloite (mukana yritykset, Kajaanin IT-pooli) ja valmistelevia toimenpiteitä tutkimustoiminnan käynnistämiseksi ohjelmistotuotannon alalle. Lisäksi tietojenkäsittelytieteen tutkimuslaboratorion perustaminen on sisällytetty Kainuun TE-keskuksen laatimaan Kainuun teknologiastrategiaan.

2.2.2 Koulutus

Tietojenkäsittelytieteessä ensimmäinen muuntokoulutus, digitaalisen median maisteriohjelma käynnistyi toukokuussa vuonna 2001 20 aloituspaikan laajuudessa. Toista muuntokoulutusta, ohjelmistotuotannon maisteriohjelmaa on suunniteltu syyskauden aikana.

Valtakunnalliseen **Maaseutu-PD –ohjelmaan** Kajaanin kehittämiskeskus tuotti Ohjelmallisen aluekehityksen opintojakson (2 ov). Lisäksi yksikkö suunnitteli yhdessä Kuopion yliopiston kauppatieteiden, Oulun yliopiston maantieteen laitoksen ja Suomen Aluetutkimus FAR:n kanssa Aluekehittäjän maisteriohjelmaa alkamaan vuonna 2002 Ylä-Savossa ja Kainuussa.

Työyhteisöjen kehittämistä palvelemaan koulutukseen ja ohjaukseen on sisällytetty Kajaanin kaupungin henkilöstön vuorovaikutus- ja jaksamista tukeva koulutus sekä UPM Kymmene Kajaani Oyj:n henkilöstökoulutus, Rautaruukin Kuntokeskuksen tyky-projekti sekä työnohjauspalveluja (yksilö- ja yhteisökohtaisena). Valtakunnalliset MORENO-päivät toteutettiin yhteistyössä Morenolaisen psykodraaman kouluttajat ry:n kanssa.

Tvöelämän ia tvövhteisöien kehittäminen

Ammatillisena täydennyskoulutuksena vuonna 2001 käynnistyi kolme pitkäkestoista koulutusohjelmaa: sosiadraaman ja luovan ryhmätyön koulutusohjelman (2 v), työnohjaajakoulutus (2 v.) sekä tilauskoulutuksena Oulun työterveyshuollon pätevoittävä työnohjaajakoulutus (1,5 v.). Kehittämistyönä jatkuu v. 2001 loppuun Kuhmon ja Ylivieskan peruskoulujen YPO-projekti (yhtenäinen perusopetus, 1,5 ov).

Koulutus ja hyvinvointi –tuoteryhmän

toiminnassa painottuivat varhaiskasvatuksen, alkuopetuksen, luonnontieteen ja matematiikan alueiden täydennyskoulutukset. Näitä järjestettiin sekä tilauspohjaisina että vapaasti markkinoitavina koulutuksina. Lastenhoitajille tarkoitettuja Esiopetuksen sisällöllinen kehittäminen-koulutuksia (10 ov) järjestettiin neljällä paikkakunnalla; Siilinjärvellä, Ylivieskassa, Laukaalla ja Rovaniemellä. Montessoriohjaajakoulutus (35 ov) päättyi ja uusina alkoivat Johtaminen päivähoitossa (5 ov) Kajaanissa ja Ylivieskassa. Esiopetukseen ja luovaan toimintaan liittyviä koulutuksia järjestettiin Kajaanissa ja Kuusamossa. Myös matematiikan arvosanapainotteinen koulutus (15 ov) alkoi OPH:n subventoimana. Erityisopetuksen ja oppilashuollon uudistuvat käytännöt - pitkäkestoinen koulutus päivähoiton, perusopetuksen ja sosiaali- ja terveyden huollon henkilöstölle läänin hallituksen rahoittamana.

Koulutus ja hyvinvointi

Lakisääteinen esiopetuksen toteuttaminen kunnissa on lisännyt erityisesti tilauspohjaisen täydennyskoulutuksen kysyntää. Uutena koulutuksena toimintakaudella on toteutettu Rovaniemen kaupungin varhaiskasvatuksen opetussuunnitelmakoulutus (5 ov), joka on arvioitu merkittäväksi avaukseksi myös valtakunnallisesti. Ko. koulutus aloitettiin vuoden lopulla myös Kajaanissa.

Mainittujen koulutusten lisäksi koulutus ja hyvinvointi –tuoteryhmä aloitti toimintakaudella 45+ kokemus yritysten ja työyhteisöjen voimavaraksi – koulutushankkeen. Hankkeessa on mukana kuusi kainuulaista yritystä ja julkisyhteisöä.

Vuonna 2001 koulutuksen ja työelämän tasa-arvon tematiikkaa käsiteltiin elokuussa 2002 päättyneessä [Hil@dies-tytöt](#), naiset ja teknologia-pilottiprojektissa. Tämän ja aikaisempien kehittämiskeskuksen tasa-arvoprojektien kokemusten ja tulosten pohjalle suunniteltiin Equal-yhteisöaloitteeseen laaja toimijapohjainen WomenIT-projektihakemus, joka sai myöhemmin myönteisen rahoituspäätöksen.

Samoin aloitettiin Virtual Exchange - hanke naisopiskelijoille tekniikan ja kaupan alalla yhteistyössä Sheffieldin yliopiston kanssa. (Eu - hanke, Leonardo)

Hil@dies-seminaari 7-8.6.

2.2.3 Alueellinen kehittäminen/vaikuttavuus

Aikuiskoulutus- ja aluekehitysyksikön alueellinen vaikuttavuus koostuu seuraavista osa-alueista:

- tutkimuksen tulosten ja niiden sovellutusten vaikuttavuus Kainuun ja muiden aluekehitystyöhön
- muuntokoulutuksen vaikuttavuus (tutkinnot)
- maksullisen palvelutoiminnan vaikuttavuus (osaamissiirto)
- suorien aluekehittämistoimenpiteiden vaikuttavuus

Aluekehityshankkeiden sekä **ohjelma- ja hankearviointityön** lähtökohtana on kehittämistoiminnan alueellisen vaikuttavuuden erittely. Toiminnallaan yksikön

aluekehitysosaaminen tarjoaa välineitä ja malleja alueellisen kehittämistyön organisointiin ja suuntaamiseen.

Maaseudun kehittämistoiminnan suurimpana haasteena Kajaanin kehittämiskeskuksen projekteissa on kylien kehittämistarpeiden esiin nostaminen ja toteutukseen saaminen kyläläisten, kunnan päättäjien ja muiden viranomaisten välisen jatkuvan vuoropuhelun kautta. SOUVA ja HUOPAA -hankkeen tuloksena syntyy elävät ja toimivat kyläsuunnitelmat kirjattuina kunnan toiminta ja taloussuunnitelmaan. Hankkeen kanssa tiiviissä yhteistyössä toteuttava Kohti kansalaisyhteiskuntaa -koulutus kouluttaa yhteissuunnittelukäytännön ja projektitoiminnan osajia hankkeessa mukana olevien kuntien alueille. Hankkeella on myös valtakunnallista merkitystä, sillä vastaavanlaista yhteissuunnittelu toimintaa ei tässä laajuudessa ole toteutettu Suomessa varsinkaan syrjäisen maaseudun alueilla. Valtakunnallisesti hankkeessa on ainutlaatuista ja uraauurtavaa kylien ja kunnan vuoropuhelukäytännön synnyttäminen kyläsuunnitelmia apuna käyttäen ja sen saaminen toimivaksi käytännöksi.

Maaseudun kehittämistoiminnassa on yhteisöllisen kehittämisen ohella painopisteenä yrittäjyyden edistäminen. Lähiruokayrittäjä -koulutus on tarttunut ajankohtaiseen kysymykseen, miten saada tuottajat ja suurkeittiöt ymmärtämään lähiruoan taloudelliset ja laadulliset hyödyt. Maaseudun yrittäjien kansainvälistymiskoulutus taas tukee yrittäjien kansainvälisen toiminnan tiedollista lisäämistä ja yhteistyöverkoston syntymistä.

EU:n Equal-yhteisöaloiteohjelmasta rahoitettavan **Women IT-hankkeen** ensimmäinen vaihe käynnistyi toimintakaudella. Hankkeen päätavoitteena on tukea tyttöjen ja naisten teknologia- ja teollisuusalojen ammatinvalintaa sekä edistää työvoimapulasta ja tuotekehitys- ja suunnittelutyön osaajien puutteesta kärsiville IT-, teollisuus- ja muille teknologia-aloille. Näin ollen hanke kehittää työmarkkinoiden rakennetta ja sisältää siten huomattavaa alueellista vaikuttavuutta.

Cross-plan projekti, joka on rahoitettu EU:n artikla 10:stä, sisälsi sarjan case-tutkimuksia uusista ja olemassa olevista maisemasuunnittelun välineistä ja metodeista Skotlannin, Norjan, Ruotsin ja Suomen pohjoisilla alueilla. Yleisen maaseutus suunnittelun lisäksi tutkimuksessa on arvioitu myös yleisen osallistuvan suunnittelun mahdollisuutta osana suunnitteluprosessia.

Muuntokoulutuksen osalta osallistuvat opiskelijat ovat työelämässä olevia henkilöitä, joten koulutustason nostaminen ja uuden teknologian omaksuminen nostavat sekä henkilökohtaista että alueellista osaamistasoa. Uusia hankkeita suunnitellaan yhteistyössä yritysten, oppilaitosten ja muiden yhteisöjen kanssa. IT-poolin kanssa on vuorovaikutusta sekä IT-poolin kehittämisen että yliopistollisen toiminnan kehittämisessä.

Maksulliseen palvelutoimintaan perustuva täydennyskoulutus vastaa kysynnän kautta ajankohtaisiin koulutustarpeisiin, jotka liittyvät työyhteisöjen kehittämiseen, varhaiskasvatukseen, esiopetukseen, johtaja- ja ohjaajakoulutukseen, ikäjohtamiseen sekä työelämän tasa-arvon kysymyksiin. Täsmäkoulutuksella maksullinen palvelutoiminta vastaa ajankohtaisiin koulutustarpeisiin, joiden kautta alueellisen osaamisen taso vahvistuu.

2.3 Toiminnan rahoitus vuonna 2001 ja 2002

Kaavio 2. Aikuiskoulutus- ja aluekehitysyksikön kokonaismenot vuonna 2001 olivat 12,5 milj.mk. OPM:n rahoittamana toteutettiin koulutuspoliittista koulutusta. Eu-hankkeet sisältävät sekä EU- että kansallisen osuuden

2.4 Julkaisutoiminta vuonna 2001

- Ahonen, Alpo (2001). Turvetuotanto maaseudun infrastruktuurissa. Oulun yliopisto, Kajaanin kehittämiskeskus, Working Papers 37. Kajaani.
- Aulaskari, Olli, Lars Krogh, Sverre Hoifold, Pentti Malinen & Vigdis Nygaard (2001). INTERREG IIIA – Nordkalotten og Kolarctic. En ex ante-evaluering. NIBR, Prosjektrapport 2001: 4. 54 p.
- Karjalainen, Timo (2001). Kainuulaiset puuenergia-asenteet – Tutkimus yksityismetsänomistajien asenteista puuenergiaa kohtaan vuonna 2000. Working Papers 36. Kajaani
- Timo Karjalainen Attitudes in Kainuu towards wood-based energy - A study of the attitudes of private forest owners concerning wood-based energy in the year 2000.
- Kataja, Jukka-Pekka (2001). Puunjalostuksen kehittäminen EU:n maatalousrahaston tuella tavoite 5b- ja 6 – ohjelmissa. Pellervon taloudellisen tutkimuksen raportteja N:o 174.
- Keränen, Heimo (2001). Hankesuunnittelun idea ja projektisyklin hallinta aluekehittämisessä. Oulun yliopisto, Kajaanin kehittämiskeskus. Research Reports 7. Kajaani.
- Keränen Heimo (2001). STate of the ARt Financial Services for the inHabitants of isolated areas (STARFISH): Description of Users Needs. Case Sieppijärvi and Someroharju in Finland. Oulun yliopisto, Kajaanin kehittämiskeskus. Väliraportti, moniste. 37 p.
- Komulainen, Minna, Jorma Tolonen ja Viljo Virkkunen (2001). Osallistuva metsäsuunnittelu maaseudun kehittäjänä – Vuokatin maisemaselvitys. Oulun yliopisto, Kajaanin kehittämiskeskus, Working Papers 38. Kajaani.
- Malinen Pentti (2001). Aluekehitystoimintaa ja -hankkeita tukevat tietojärjestelmät ja sovellukset. Oulun yliopisto, Kajaanin kehittämiskeskus. Loppuraportti Aitek Oy:n toimeksiantoon, moniste. 19 p.
- Malinen, Pentti. Materra-hankkeen ulkoinen arviointi. Kainuun maaseutukeskuksen hallinnoiman kehittämishankkeen väliarviointi 2000-2001. Käynnissä.
- Malinen Pentti & Heikki Keränen (2001): Kainuun aluekeskusohjelman sosioekonominen aluekuvaus. Oulun yliopisto, Kajaanin kehittämiskeskus. Moniste. 28 p.
- Malinen, Pentti, Heikki Keränen & Marjatta Pikkarainen. Thematic evaluation of the equal opportunities of the Finnish Objective 3 Programme, coordinator. Käynnissä 2001-2002.
- Malinen, Pentti & Inka Kiviharju. Maa Ponteva –hankkeen väliarviointi. Oulun yliopiston, koulutus- ja tutkimuspalvelujen hallinnoiman kulttuurin tuotteistamishankkeen arviointi 2001-2003. Käynnissä.

Patjas, Martti & Jukka-Pekka Kataja (2001). Maatalouden kehittäminen maaseudun 5b- ja 6-hankkeiden. Pellervon taloudellisen tutkimuksen raportteja N:o 177. 75 s.

Pelkonen Paavo, Pentti Hakki, Timo Karjalainen & Bernhard Schlamadinger (eds) (2001). Woody Biomass as an Energy Source - Challenges in Europe. EFI Proceedings No. 39, 2001. ss. 147-154

Poranen, Arja, Hanna Karppinen & Eija-Riitta Airo Karttunen (2001). Kulttuurin työllistävyys ja sosioekonominen merkitys Kainuussa. Oulun yliopisto, Kajaanin kehittämiskeskus. Working Papers 35. Kajaani.

2.5 Henkilöstö 2001

Aaltonen Keijo, erikoistutkija
 Airo-Karttunen Eija-Riitta, suunnittelija
 Brunou Salla, harjoittelija
 Haataja Marja-Leena, koulutuspäällikkö
 Heikkinen Anneli, osastosihteeri
 Hynönen Anne, tutkija
 Hyvönen Risto, kehityspäällikkö
 Ilkko Eila, koulutusassistentti
 Jämsä Tuula, toimistosihteeri
 Kangastalo Sampo, harjoittelija
 Karjalainen Timo, projektipäällikkö
 Karppinen Hanna, suunnittelija
 Keränen Heikki, tutkija
 Keränen Heimo, kehityspäällikkö
 Kinnunen Merja, käytönsuunnittelija (atk)
 Koivunen Tuula, suunnittelija
 Korhonen Arja, toimistosihteeri
 Korhonen Sirpa, tutkija
 Koskelo Raija, projektisuunnittelija
 Kujala Eeva-Maarit, suunnittelija
 Kynsijärvi Anna-Mari, projektisihteeri
 Kärnä Heidi, toimistosihteeri
 Lehto Esko, tutkija
 Leinonen Anja, koulutusassistentti

Leinonen Eija, suunnittelija
 Leinonen Juha, koulutussuunnittelija
 Lukkari Tarja, kehityspäällikkö
 Malinen Marita, tutkija
 Moilanen Pirjo, koulutusassistentti
 Nieminen Kalle, projektipäällikkö
 Nivala Tapio, suunnittelija
 Nousiainen Sanna, tutkija
 Parviainen Markku, koulutuspäällikkö
 Pikkariainen Sinikka, käytönsuunnittelija (atk)
 Poranen Arja, projektipäällikkö
 Pyykkönen Seija, koulutusassistentti
 Pöllänen Sari, toimistosihteeri
 Rautiainen Marja-Liisa, toimistosihteeri
 Suopelto Lea, projektisihteeri
 Suutari Sinikka, koulutussuunnittelija
 Tamminen Sisko, projektipäällikkö
 Tertsunen Aulikki, suunnittelija
 Thil Sonja, koulutusassistentti
 Toivonen-Okuogume Irma, tiedotussihteeri
 Virtanen Sakari, projektipäällikkö
 Vuori Heli, suunnittelija
 Väyrynen Marketta, taloussihteeri
 Yrttiaho Liisa, projektiavustaja

Virkistyspäivä Pyörteen tilalla 10.10.

Tapani Alatossava
esimies

3 BIOTEKNIikka

3.1 Toiminta-ajatus

Biotekniiikan laboratorio

Biotekniikka-toimialan painopisteinä ovat metsämarjojen, maidon ja maitovalmisteiden biotekninen tutkimus (biotekniikan laboratorio) sekä pohjoisen luonnon biomassojen hyödyntäminen (POHERIKA II-hankeohjelma). Biotekniikan laboratorion tavoitteena on hankkia ja luoda tarvittavaa biotekniikka-alan perusosaamista tutkimus- ja tuotekehityshankkeiden toteuttamiseen Kainuun yritysten tarpeisiin elintarvikkeiden, erityisesti metsämarjojen ja maidon jatkojalostuksen sekä luonnontuotteiden tuotekehityksen ja uustuotteistamisen sektoreilla. Runkohanke biotekniikka-toimialalla tavoite 1-ohjelmakaudella on Sotkamossa sijaitsevan biotekniikan

laboratorion perustoimintaohjelma vuosille 2000-2006 (Biopolis Sotkamo 1), joka on käynnistynyt vuonna 2000 EU:n rakennerahastorahoitteisena hankkeena.

3.2 Katsaus vuoden 2001 toimintaan

Biotekniiikan laboratorion perustoimintaohjelman yleistavoitteena on luoda peruselementti Pohjois-Suomen strategian (1998) mukaisen polis-tyyppisen osaamiskeskittymän eli Biopolis Sotkamon kehittämiseksi Sotkamoon tavoite 1-ohjelmakauden loppuun mennessä. Erityistavoitteena on biotekniikan laboratorion toimintojen pitkäjänteinen kehittäminen elintarvikealan yritysten tuotekehitystarpeiden tueksi erityisesti Kainuussa sekä korkeaan teknologiaan (biotekniikka) ja metsämarja-, luonnontuote-, ja maito-osaamiseen perustuvan uusyrittötoiminnan edistämiseksi alueella.

Perustoimintaohjelmalla kehitetään ja vahvistetaan vuonna 1996 EU-rakenne-rahastorahoituksella käynnistetyn biotekniikan laboratorion toimintaa tavoite 1-ohjelmakaudella lähtien Kainuun elintarvikealan tarpeista ja mahdollisuuksista. Toimenpiteet hankkeessa kohdistetaan seuraaviin kolmeen kokonaisuuteen:

- 1) Metsämarjojen biotekniikka-osaamisen vahvistaminen
- 2) Maidon biotekniikka-osaamisen vahvistaminen, sekä
- 3) Teknologiansiirto-, innovaatio- ja yrityspalvelutoimintojen vahvistaminen.

Vuonna 2000 käynnistyneen biotekniikan laboratorion tavoite 1-ohjelmakauden perushankkeen kustannukset vuonna 2001 olivat n. 3.7 Mmk ja laajuus n. 10.5 htv. Hankkeen rahoittajia olivat Oulun Lääninhallitus, ESR (koulutushankeosio), EAKR, Sotkamon kunta, Valio Oy, Kiantama Oy ja Kainuun Osuusmeijeri. Lisäksi Oulun yliopisto rahoitti biotekniikan professuuria 350.000 markalla. Keskeisiä perustoimintaohjelmahankkeen suorituksia ja tuloksia vuoden 2001 aikana tutkimus-, koulutus- ja kehitystoiminnan osalta olivat:

3.2.1 Tutkimus

Tutkimus biotekniikan laboratoriossa on keskittynyt keskeisten biopolymeerien eli proteiinien, hiilihydraattien ja rasvojen tutkimukseen, analyttisen valmiuden kehittämiseen näiden komponenttien osalta sekä maitohappobakteeritutkimukseen. Vuoden 2001 aikana on tutkimuspanostusta vahvistettu analyttisen valmiuden osalta proteiini- ja proteomiikkatutkimuksessa (mm. 2-DE) sekä metsämarjojen nestekromatografisessa koostumustutkimuksessa (HPLC-MSD). Uusien tutkimushankkeiden valmistelua ja suunnittelua on tehty merkittävässä määrin. Yhteistutkimuksen osalta laboratorio on ollut mukana Suomen Akatemian rahoittamassa prosessiteknologian tutkimusohjelmassa (1999-2002), MMM:n Makeran rahoittamassa poronmaitotutkimushankkeessa (1999-2001) sekä vuonna 2001 käynnistyneissä Tekesin Elintarvikkeet ja terveys- ja NeoBio-teknologiaohjelmissa.

Tutkija työssään

Seuraavassa lyhyt kuvaus keskeisistä vuonna 2001 käynnissä olleista / käynnistyneistä tutkimushankkeista, joiden toteutus rahoitettiin pääosin muulla kuin em. perustoimintaohjelman rahoituksella. Näiden hankkeiden yhteiskustannukset vuonna 2001 olivat n. 2.0 Mmk ja toimintojen laajuus yht. n. 8.5 htv.

(i) Poronmaitotutkimushanke (1999-2001)

RKTL:n Kaamasen porotutkimusaseman kanssa saatiin päätökseen kolmivuotinen yhteistutkimushanke "Uuden sukupolven poronmaitovalmisteet" MMM:n Makeran rahoituksella. Hankkeen kokonaistavoitteena on tuotteistaa poronmaito uusina erikoistuotesovelluksina niin, että hyödynnetään sekä poronmaidon käytön perinteitä että uutta tutkimustietoa ja teknologiaa markkinalähtöisesti. Hankkeen loppuraportti valmistuu keväällä 2002.

(ii) Bioprosessihanke (1999-2002)

Suomen Akatemian prosessiteknologian tutkimusohjelman rahoittamana jatkui tutkimushanke "Nopeat ja spesifiset DNA-pohjaiset bakteerien määritysmenetelmät elintarviketeollisten prosessien säädön ja valvonnan työkaluina". Hankkeen tavoitteina on kehittää nopeita ja spesifisiä DNA-pohjaisia tunnistamismenetelmiä merkittävimmille elintarvikkeiden ja niiden valmistusprosessien pilaajabakteereille sekä elintarviketeollisesti merkittäville hapatebakteereille ja kehittää uusien menetelmien sovellettavuutta teollisten prosessien näyte- ja on line-mittauksiin. Tutkimustyö suoritettiin pääosin biologian laitoksella Oulussa, mutta syksyllä rekrytoitiin biotekniikan laboratorioon, Sotkamoon, hankkeseen tutkija, joka on käynnistänyt DNA-laboratorion toiminnan ja Oulussa kehitettyjen menetelmien soveltamistutkimuksen alkuvaiheessa meijeriprosessinäytteille.

(iii) PINTAPROB-hanke (2001-2004)

Keväällä käynnistyi Tekesin Elintarvikkeet ja Terveys-teknologiaohjelmaan (2001-2004) kuuluvana Tekes/EAKR-rahoitteinen nelivuotinen hanke "Lactobacillusten pintarakenteiden probioottisovellukset", jossa tutkimusyhteistyökumppanina ovat Kuopion yliopiston soveltavan biotekniikan instituutti ja Kansanterveyslaitoksen (KTL) Kuopion yksikkö. Hankkeen tavoitteena on löytää maitohappobakteerien soluseinästä molekyyliä, jotka vastaavat bakteerikannan terveyttäedistävistä vaikutuksista suolistossa.

(iv) FOOD GRADE-hanke (2001-2002)

Syksyllä käynnistyi Tekesin Uusi Bioteknologia (NeoBio)-teknologiaohjelmaan (2001-2005) kuuluvana Tekes/EAKR-rahoitteisen hankkeen ”Uusia food grade-työkaluja *Lactobacillus delbrueckii*-kantakehitykseen ja -bioprosesseihin” ensimmäinen vaihe (2001-2002). Hankkeen tavoitteena on kehittää *Lactobacillus*-geenipooliin pohjautuvia uusia geneettisiä ja molekyylibiologisia työkaluja, joilla voidaan tuottaa tehokkaasti, hallitusti ja elintarvikesovelluksiin hyväksyttävästi (food grade) rekombinatti-DNA-konstruktioita ja insertiomutaatioita teollisille *L. delbrueckii*-kannoille. Tutkimustyö suoritetaan alkuvaiheessa pääosin biologian laitoksella Oulussa.

3.2.2 Koulutus

Koulutustoiminta työharjoittelun ja erikoistöiden osalta on pysynyt edellisen vuoden tasolla. Vuoden 2001 aikana on toteutunut biotekniikan laboratoriossa kahden opiskelijan työharjoittelut, tehty kolmea erikoistyötä, sekä tuotettu yksi pro gradu-tutkielma. Joulukuussa toteutettiin biotekniikan laboratorion tiloissa toisen kerran viikon mittainen koulutusjakso ”Fermentointitekniikan perusteet”, jonka suorittivat kuusi Kuopion yliopiston elintarvike- ja ravitsemusbiotekniikan opiskelijaa. Lisäksi saman kurssin luento-osuus tuotettiin Jyväskylän yliopistolle maksullisena palvelutoimintana.

3.2.3 Alueellinen kehittäminen/vaikuttavuus

Alueelliseen kehittämiseen ja vaikuttavuuteen biotekniikan laboratorio on osallistunut vuoden 2001 aikana erityisesti kahden kehittämishankkeen kautta: POHERIKA II-hankeohjelma ja Elintarviketalouden Osaamiskeskuksen (ELO) Kainuun aluekoordinaattoritoiminta. Lisäksi laboratorio on tuottanut erityisanalyysipalveluja hankkeisiin osallistuneille kainuulaisille yritykselle ja kahdelle valtion tutkimusorganisaatiolle (MTT ja RKTL) sekä koulutuspalveluja kahdelle yliopistolle (Jyväskylä ja Kuopio). Laboratorion laajennuksen (n. 200 neliometriä) yhteydessä on toimintaympäristössä tarjottavissa TK-tilaa (n. 30 neliometriä) yritysten vuokrattavaksi.

(i) POHERIKA II-hankeohjelma

POHERIKA II-hankeohjelman tavoitteena on edistää tutkimus- ja kehittämistoiminnan avulla pohjoisten erikoiskasvien viljelyä, talteenottoa ja jatkojalostusta sekä muiden luonnonraaka-aineiden käyttöä elintarviketeollisuudessa Kainuun alueella ja muualla Pohjois-Suomessa.

POHERIKA II-hankeohjelman laajuus vuonna 2001 oli noin 3.5 htv ja toteutuneet kustannukset 0.87 Mmk. Hankeohjelma toimii Kainuussa sekä muualla Pohjois-Suomessa. Tuloksilla on kuitenkin ollut kysyntää paljon myös muualla Suomessa. Hankeohjelman tutkimus- ja toteuttajatahot olivat Kajaanin

kehitämiskeskuksen biotekniikan laboratorion (koordinointi ja toteutus) lisäksi Oulun yliopiston TTK:n konetekniikan osasto ja TaTK:n tuotantotalouden yksikkö sekä Maa- ja elintarviketalouden tutkimuskeskuksen (MTT) Kainuun (Sotkamo) tutkimusasema. Keskeisiä hankeohjelman tuloksia olivat:

- Kainuulaiselle luonnonvara-alan yritykselle toteutettiin opinnäytetyönä suunnitelmat kuivatun puolukan tuotantolinjan kehittämiseksi.
- Tehtiin ”Laatu yritti- ja marjatuotannossa” käsikirja laadunhallintajärjestelmästä. Kirja toimii apuvälineenä monin yksityiskohtaisin esimerkein yritys- ja marja-alan yrityksille sekä oppilaitoksille ja pienyrityksille.

- Kainuunlaisen makeistehtaan kanssa toteutettiin yhteistyönä teknologiahankeosio, jossa suunniteltiin kahden tuotantolinjan automatisointi. Ko. tehdas käyttää mm. pohjois-suomalaisia luonnonraaka-aineita (metsämarjat ja yrtit) tuotteissaan.
- Biotekniikan laboratoriossa määritettiin tyrnituotteiden öljypitoisuuden sekä rasvahappojen koostumusta kainuulaiselle makeistehtaalle. Lisäksi tehtiin analyysejä japaninminttuöljyn koostumuksesta.
- MTT Kainuun tutkimusasemalla järjestettiin mintun viljelyyn liittyviä kokeita, mm. lisäystapa- ja herbisidikoe, joiden tulosten perusteella mintun peltoviljelymenetelmää voidaan tehokkaasti kehittää. Lisäksi tuotettiin lisäysmateriaalia viljelyn laajentamista varten neljällä tilalla ja tutkimusasemalla. MTT:n tutkimusasemalla valmistuivat myös ”Kainuulaisen mäkikuisman viljely ja jalostus” ja ”Eteerisiä öljyjä Kainuusta?” osahankkeiden loppuraportit.
- MTT Kainuun tutkimusasemalla järjestettiin viljelykokeita seuraavista rohdoskasveista: Nokkonen, sitruunamelissa, reunuspäivänkakkara ja puna-apila. Arvoaineanalyysien jälkeen tiedetään ko. kasvien soveltuvuus rohdosraaka-aineeksi. Lisäksi tislattiin kainuulaiselle makeistehtaalle tuotekehitykseen kaksi litraa eteeristä öljyä tavanomaisesti viljellystä japaninmintusta ja muutamia desilitroja luonnonmukaisesti viljellystä japaninmintusta.
- Mäkikuisman ja japaninmintun viljelyksestä sekä jalostuksesta tehtiin tuotantokustannuslaskelmat. Mäkikuisman viljelyä ja tuotekehitystä on jatkettu yritysten välisenä yhteistyönä Ylä-Kainuun alueella.
- Nokkosen viljely- ja kuivaustekniikkaan liittyviä kokeita järjestettiin yrityksessä. Elintarvikealan yrityksille lähetettiin tuotetestaukseen kuivattua ja lajiteltua nokkosta. Loppuvuodesta aloitettiin teknologian kehittäminen (murskaus- ja seulonta) kuivattujen lehyrttien tuotannon koneellistamiseksi.
- Hankkeesta on ollut yhteensä seitsämän lehtiartikkelia seuraavasti vuonna 2001: Kaleva 12.4., Sotkamo-lehti 12.4.(kaksi artikkelia), Kainuun Sanomat 12.4., Kainuun Sanomat 18.10., Kaleva 18.10. ja Maaseudun Tulevaisuus 19.10..

(ii) ELO-aluekoordinaattoritoiminta Kainuussa

Uusi ELO-aluekoordinaattori Kainuussa aloitti toimintansa vuoden 2001 alusta lukien. Aluekoordinaattorin työn kustannukset rahoitettiin puoleksi biotekniikan laboratorion Sotkamon kunnalta saatavasta vuotuisesta hankerahoituksesta ja puoleksi SM:n ELO-rahoituksesta hankekoordinaattorin (Agropolis Oy, Jokioinen) kautta.

3.3 Toiminnan rahoitus vuonna 2001

Biotekniikan laboratorion hanketoiminnan toteutuneet kokonaiskustannukset vuonna 2001 olivat yhteensä n. 7.2 Mmk ja toiminnan laajuus n. 24 htv. Oheisissa kuvissa on esitetty biotekniikan laboratorion hankkeiden rahoittajat (kaavio 3) sekä toteutuneiden kustannusten jakautuminen eri menoluokkiin (kaavio 4) vuonna 2001.

Kaavio 3. Biotekniikan laboratorion hankkeiden rahoittajat vuonna 2001.

Kaavio 4: Toteutuneiden kustannusten jakautuminen eri menoluokkiin.

3.4 Julkaisutoiminta vuonna 2001

Brandt, K., Tilsala-Timisjärvi, A. & Alatossava, T. (2001) Phage-related DNA polymorphism in dairy and probiotic *Lactobacillus*. *Micron* 32:59-65.

Lehtinen, U., Tikka, K. & Kajalo, M. (2001) Laatu yritys- ja marjatuotannossa. Käsikirja laadunhallintajärjestelmästä. Oulun yliopisto, Kajaanan kehittämiskeskus / Biotekniikan laboratorio, 176 sivua.

Mahosenaho, M. (2001) Lehmänmaidon kappa-kaseiinin glykomakropeptidin ja sen bioaktiivisten peptidien entsyymaattinen tuottaminen, eristäminen ja karakterisointi. Pro gradu-tutkielma, Oulun yliopisto / biokemian laitos, 55 sivua.

- Moilanen, T. (2001) Eteerisiä öljyjä Kainuusta? Hankeraportti 4/2001. Maa- ja elintarviketalouden tutkimuskeskus / alueellinen yksikkö, Sotkamo, 13 sivua.
- Moilanen, T. (2001) Kainuulaisen mäkikuisman viljely ja jalostus. Hankeraportti 5/2001. Maa- ja elintarviketalouden tutkimuskeskus / alueellinen yksikkö, Sotkamo, 24 sivua.
- Partanen, L., Marttinen, N. & Alatossava, T. (2001) Fats and fatty acids as growth factors for *Lactobacillus delbrueckii*. *System. Appl. Microbiol.* 24:500-506.
- Tilsala-Timisjärvi, A. & Alatossava, T. (2001) Characterization of the 16S-23S and 23S-5S rRNA intergenic spacer regions of dairy propionibacteria and their identification with species-specific primers by PCR. *Intern. J. Food Microbiol.* 68:45-52.

3.5 Henkilöstö 2001

Ahola Markku, projektinjohtaja
 Ahonen Esa, vanhempi tutkija
 Alatossava Tapani, esimies, tutkimusprofessori
 Brandt Kirsi, tutkija
 Ervasti Hanna, tutkija
 Haapaniemi Kukka, tutkimusapulainen
 Issakainen Kalle, atk-suunnittelija
 Jaakonsaari Tiina, tutkimusapulainen
 Kajalo Markku, projektipäällikkö
 Karppinen Katja, harjoittelija
 Karppinen Kirsi, laborantti
 Keskitalo Heikki, tutkimusapulainen
 Korhonen Veijo, tutkimusapulainen
 Laajala Pasi, laboratoriopäällikkö
 Lappeteläinen Juha, tutkija
 Lehtinen Ulla, tutkija
 Mahosenaho Mika, tutkija
 Malinen Hanna-Liisa, tutkija
 Manninen Katri, projektikoordinaattori
 Marttinen Nina, tutkija
 Moilanen Juha, harjoittelija
 Moilanen Tarja, tutkija

Munsch Patricia, tutkija
 Mäentausta Olli, projektipäällikkö
 Nygård Tuula, projektisihteeri
 Ojala Matti, harjoittelija
 Patrikainen Tiina, tutkimusapulainen
 Piirainen Mika, harjoittelija
 Piirainen Tarja, tutkija
 Pirkola Heikki, tutkija
 Pruikkonen Matti, harjoittelija
 Ravine Viktor, tutkija
 Riipinen Katja, projektitutkija
 Räsänen Liisa, projektitutkija
 Rytönen Jani, projektitutkija
 Suutari Tiina, tutkimusapulainen
 Taimisto Olli, harjoittelija
 Tervo Pirkko, tutkija
 Tikka Kaisa, tutkimusapulainen
 Tilsala-Timisjärvi Anu, erikoistutkija
 Tuohimaa Anu, tutkimusapulainen
 Valkonen Kaija, erikoistutkija
 Veijola Matti, tutkimusapulainen
 Viitanen Mikko, projektikoordinaattori

Henkilöstö

Juha Kalliokoski
esimies

4 MITTAUSTEKNIikka

4.1 Toiminta-ajatus

Mittalaitelaboratorio

Mittalaitelaboratorio tuottaa mittaustekniikan osaamista. Painopisteenä on paikallisia puunjalostusteollisuuden piirissä toimivia yrityksiä hyödyttävä optinen mittaustekniikka.

Laboratorion osaamisalueet ovat:

- Sellun ja paperin karakterisointi
- Prosessimittaustekniikka
- Mekaanisen puun mittaukset
- Optinen suunnittelu
- Projektihallinta

4.2 Katsaus vuoden 2001 toimintaan

Henkilötyövuosia kertyi 32 ja työntekijöiden määrä kasvoi 32:een. Vuosibudjetti oli 10,3 Mmk. Laboratoriolla on käytössään noin 1000 m² tilat Kajaanin Teknologiapuistossa.

MILA vietti toimintansa 10-vuotisjuhlaa pienimuotoisen seminaarin merkeissä lokakuun 30. Puhujina ja vieraina olivat yritysten ja kaupungin edustajat.

ISO 9001-standardiin perustuva laatujärjestelmä on otettu käyttöön. Tähän liittyen on mm. parannettu toiminnan ohjeistusta. Laatujärjestelmän sertifiointimenettely on käynnistetty vuoden lopulla.

4.2.1 Tutkimus

Mekaaninen puunjalostus on noussut suunnitellun mukaisesti paperinvalmistustekniikan veroiseksi sovellusalaaksi, ja alalta on tehty sekä yritysten kanssa kahdenkeskisiä että yritys/Tekes-yhteisrahoitteisia tutkimuksia.

Mittausmenetelmistä spektroskopian sovellukset ovat olleet erityisen voimakkaan tutkimuksen kohteina.

Puun mittausta ultraäänellä.

Lämpöuunissa puuta käsitellään 160 – 220 °C lämpötilassa.

Perustoimintaohjelman (PETO) avulla on kehitetty tukitoimia ja yleisiä tutkimusedellytyksiä, vahvistettu optiikan välineistöä ja osaamista, käynnistetty mikroaaltomittaustekniikan laboratorion kehittäminen ja ryhdytty suunnittelemaan mittausmenetelmien hyödyntämistutkimuksessa tarvittavia (Pilot-) tutkimusprosesseja.

VTT:n kanssa sovittu yhteistyön syventäminen on aloittanut Milan toimialan laajentamisen (mittaustekniikkaan liittyvän) tietoliikennetekniikan ja tuotteiden toteutusteknologioiden kehittämisen suuntaan: on aloitettu langattoman instrumentoinnin tutkimustoiminta.

LANGI-esiselvitysprojektissa valmisteltiin VTT:n tutkimustoiminnan käynnistämistä Kajaanissa osana Kajaanin korkeakoulustrategiaa. Tässä valmistelutyössä selvitettiin langattoman instrumentoinnin tilaa, täsmennettiin tutkimusalaa sekä varmistettiin tarvittavien resurssien saatavuus sekä tehtiin yhteistyössä VTT:n kanssa varsinainen tutkimussuunnitelma ja Tekesin rahoitushakemus.

MILAssa on aloitettu edellisen pohjalta tutkimusyhteistyö VTT elektroniikan ja automaation kanssa. Tutkimuksen tavoitteena on kehittää uutta osaamista kahdelta alueelta: Langattomat koneenohjaukseen soveltuvat 2,4 GHz:n tiedonsiirtoratkaisut ja Web-tekniikoiden käyttö ohjaussovellusten päätelaitteissa. Uudet 2,4 GHz:n tiedonsiirtoratkaisut tuovat tulevaisuudessa mahdollisuuden Web-tekniikoiden laajaan hyödyntämiseen ohjaussovelluksissa, tutkimukset tukevat toisiaan.

Prosessiteollisuuden nestemittauksiin tarkoitetun heijastusmittalaitteen kehittämishanke TAKE on päättynyt, mutta laitteen kehittämistä on jatkettu. Mittalaitetta on käytetty myös kahdessa Joensuun yliopistossa tehtävässä jatkotutkintotyössä.

Paperimassan pihkapartikkeleiden kokojakaumamittaus on saatettu useiden vuosien HYCO- ja PION-hankkeissa tehdyn työn tuloksena tuotekehitysasteelle. Laitteella on tehty prosessitutkimusta palvelutyönä puunjalostusteollisuudelle.

IR-analyysin kehittäminen on jatkunut tutkimuksella, jolla pyritään löytämään yhteyksiä sellun IR-spektrin ja ominaisuuksien välille mahdollisimman yleistettävien matemaattisten mallien avulla.

Paperin huokoisuusmittauksen kehittäminen on jatkunut PORO II-hankkeella, johon osallistuu MILAn lisäksi tutkimusryhmät OY:n optoelektroniikan ja mittaustekniikan laboratorion, VTT elektroniikalta Oulusta ja TKK:sta.

Prosessinäytteiden ottamista ja liuenneiden aineiden analyysiä tutkinut LIUKO-hanke on saanut jatkokseen täsmentyneen JANI-hankkeen.

Tekesin Pigmentti-ohjelmaan kuuluva paperin päällystyspastan ominaisuuksien viskometrisen mittauksen kehittämistä lämpötilamittausten avulla tutkiva PASKO-hanke on saatu päätökseen ja sen tuottamaa laitetta on käytetty Jyväskylän yliopiston kanssa tehtävässä tutkimustyössä.

Mekaanisen puun mittausten tutkimus on lähtenyt hyvin käyntiin. PUUMI-hankkeessa on luotu osaamista ja laitteistoa. Lämpökäsittelyä varten on rakennettu ja käyttöön otettu tutkimusuuni, puun lujoudenmääritysjärjestelmä ja IR-mittausjärjestelmä sekä mikroaaltoihin perustuva kosteusmittari. Puukappaleiden rakenneanalyysia varten on tehty suunnitelman mukaisesti mikroaaltoihin, ultraääneen ja kuvankäsittelyyn perustuvat mittausjärjestelmät. Loppuvuodesta laboratoriota on jo voitu käyttää aktiiviseen tutkimustyöhön. PUUMI-hanke on ollut mukana Tekesin Wood Wisdom –ohjelmassa. Laboratoriossa on käynnistynyt useiden yritysten ja kuhmolaisten toimijoiden kanssa toteutettava lämpöpuun hyödyntämistä kehittävä hanke (IR-WOOD).

Tutkimusten tulokset on esitetty seitsemässä sisäisessä raportissa ja kahdessaatoista oheisen luettelon mukaisessa julkaisussa.

4.2.2 Koulutus

Milan henkilökuntaa osallistui useille kursseille, joista mainittakoon mm. teollisuuden sovellustuntemuksen ja mittaustekniikan menetelmien hyväksikäytön kehittäminen. Laboratoriossa on valmistunut yksi diplomityö ja yksi insinööriö. Useita jatkotutkintoja ja diplomitöitä on valmisteilla.

Ensimmäinen kokonaan Kajaanissa toteutettu 'Insinööristä diplomi-insinööriksi koulutus Kajaanissa KAISKO' on projektina edennyt päätökseensä. Vuoden 2001 loppuun mennessä on valmistunut kymmenen diplomi-insinööriä ja loput neljä ovat diplomityötä vaille valmiita. Suuri osa KAISKOsta valmistuneista on aloittanut jatko-opinnot.

Toinen DI-koulutushanke, joka on alkanut keväällä 1999, toteutetaan muuntokoulutuksena eli alan insinöörikoulutus ei ollut pohjakoulutusvaatimuksena DI-koulutukseen pääsulle. Koulutushankkeeseen on vuoden 1999 loppuun mennessä valittu yhteensä 27 opiskelijaa, joista 20 on saanut tasaisesti suorituksia. Muuttoliike on suurin opiskelijamäärää verottanut tekijä. Ensimmäiset diplomi-insinöörit MUISKUsta valmistuvat vuoden 2002 aikana.

Koulutusta on järjestetty arki-iltaisain ja lauantaisain pääasiassa lähiopetuksena, mutta myös etäopetuskursseja on ollut ohjelmassa yhteistyössä muiden Oulun yliopiston sähkötekniikan osaston muuntokoulutushankkeiden kanssa (Oulu, Raahe, Kokkola, Kemi-Tornio ja Rovaniemi). Lähes kaikki opiskelijat ovat koulutusaikanaan työssä kainuulaisissa yrityksissä. Vuoden 2001 loppuun mennessä hankkeessa on suoritettu opintoja yhteensä 1090 opintoviikkoa.

Hakemus kolmannesta diplomi-insinöörikoulutushankkeesta on jätetty Oulun yliopiston Sähkötekniikan osastolle. Suunniteltu aloitusaika on vuoden 2002 syksyllä.

4.2.3 Alueellinen kehittäminen/vaikuttavuus

DI-koulutus ja siitä seuranneet jatko-opinnot ovat lyhentämättöminä kasvattaneet kainuulaisten yritysten ja muun työelämän osaamista. Tutkimusyhteistyötä on tehty lähes kaikkien kainuulaisten elektroniikka- ja puunjalostusalan yritysten kanssa. Yhteistyökumppaneina ovat olleet mm. UPM-Kymmene, Kajaanin, Kuhmon ja Pyhännän sahat, Metso, Exéns, Mecano Group, Elektrobit, Ponsse, Sunit ja KPO. Lisäksi tutkimushankkeet ovat yhdistäneet laboratoriota ja kainuulaisia yrityksiä muihin metsäalan konserneihin ja tutkimuslaitoksiin kuten TKK, Jyväskylän yliopisto, VTT, Joensuun yliopisto, LTKK.

Tutkijanvaihto Japaniin on saatu käynnistetyksi ja MILAsta vieraili tutkija RIKENissä. Mila on osallistunut Tekesin ohjelmiin ja Infotech Oulun toimintaan. Suomen optiikan seurassa on toimittu aktiivisesti. Osoituksena siitä ja Milan optiikan tiedeyhteisön piirissä nauttimasta arvostuksesta vuoden 2002 Optiikan Päivät on päätetty järjestää Kajaanissa – Mila on aloittanut päivien järjestelyt. Mila on osallistunut Kajaanin korkeakoulustrategian laadintaan ja aloittanut sen toteuttamisen, joka johtaa mm. ainutlaatuiseen yhteistyöhön AMK:n kanssa. Tähän liittyen MILAsta on tarjottu insinööritöitä ja harjoittelupaikkoja AMK:lle. Measurepolis-hankkeen suunnittelutyössä on oltu mukana.

Teknologiapuisto, Mila

4.3 Toiminnan rahoitus vuonna 2001

Kaavio 5. Mittalaitelaboratorion hankkeiden rahoittajat vuonna 2001

Kaavio 6. Mittalaitelaboratorion rahoitus ja henkilökunta 1998-2001

4.3.1 Hankkeet vuonna 2001

- MUISKU Muuntokoulutus tie toteollisuuden diplomi-insinööreiksi
 - Volyymi 8,7 htv, 4,2 Mmk, kesto 1.2.1999 - 30.4.2003
- PETO-EA Mittalaitelaboratorion perustoimintaohjelma
 - 3,7 Mmk, kesto 1.7.2000 - 31.12.2002
- PETO-ES Mittalaitelaboratorion perusosaamisen ja toimintaympäristön kehittäminen
 - Volyymi 26 htv, 5,3 Mmk, kesto 1.7.2000 - 31.12.2002
- KUIKELO Kuitulinjalla kehittyvän lujuuden spektroskopinen mittaaminen
 - Volyymi 3,6 htv, 2,4 Mmk, kesto 1.8.2000 - 31.5.2002
- IR-WOOD Infrared measurement in the heat treatment process of wood
 - Volyymi 3,6 htv, 1,1 Mmk, kesto 1.2.2001 - 31.12.2002
- LANGI Työkoneiden ja teollisuusprosessien langaton instrumentointi, esiselvitys
 - Volyymi 2 htkk, 60 000 mk, 15.12.2000 - 31.5.2001
- LANGI (VTT) Työkoneiden ja teollisuusprosessien langaton instrumentointi
 - Volyymi 3,2 htv, 2,0 Mmk, kesto 1.10.2001 - 31.12.2002
- PORO II Huokoisuuden mittaaminen PAS- ja TOF-tekniikalla
 - Volyymi 1,4 htv, 0,6 Mmk, kesto 1.11.1999 - 31.5.2001
- PASKO Pastareologisten ominaisuuksien tutkimus korkeissa leikkausnopeuksissa
 - Volyymi 1,5 htv, 900 kmk, kesto 1.3.1999-30.4.2001
- PUUMI Mekaanisen puun mittaustekniikan tutkimuksen käynnistäminen
 - Volyymi 6,3 htv, 4,8 Mmk, kesto 1.8.1999 - 30.4.2001
- Palvelututkimukset 2001
 - Volyymi 8 htkk, 204 000 mk

4.3.2 Yhteistyötahoina edellä mainituissa hankkeissa ovat muun muassa seuraavat yritykset ja tutkimuslaitokset:

Elektrobit Oy	Oulun yliopisto Kajaanin kehittämiskeskus,
Exéns Development Oy	Biotekniikan laboratorio
Joensuun yliopisto, Fysiikan laitos	Oulun yliopisto Sähkötekniikan osasto,
Jyväskylän yliopisto	Optoelektronikan ja mittaustekniikan laboratorio
Kajaanin Puhelinosuuskunta	Ponsse Oyj
Kajaanin kaupunki	PRT-Wood Oy
Keskuslaboratorio Oy	Stora Enso Oyj
Kuhmo Oy	Sunila Oy
Kuhmon AA-puu Oy	Sunit Oy
Kuhmon kaupunki	Suomussalmen kunta
Oy Lunawood Ltd	TEKES
Oy Lännen laboratoriot	Teknillinen korkeakoulu
Metso Automation Oy	Timber-Frame Ltd
Metso Field Systems Oy	UPM-Kymmene Oyj
Metso Paper Oy	Valutec Oy
Oy Metsä-Botnia Ab	VTT Elektroniikka, Oulu
Metsä-Serla Oyj	VTT Automaatio
Mondo Minerals Oy	Yhtyneet Sahat Oy
Oulun lääninhallitus	

4.4 Julkaisutoiminta vuonna 2001

- Brilli. M. 2001. *Ultraäänimittauspenkin ohjainkortti ja ohjelmisto*. Insinööriyö. Kajaanin ammattikorkeakoulu.
- Pekka Eskelinen, Harri Eskelinen, Jukka Rätty, Mika Sorjonen. 2001. A Microwave Measuring System for the Analysis of Trees and Logs. *MIOP-2001 conference*, The German Wireless Week 11 th Conference and Exhibition on Microwaves, Radio Communication and Electromagnetic Compatibility. Messe Stuttgart Congresszentrum B, 8th-10th May 2001 p. 182 – 185.
- Ville Hyvärinen, Raimo Silvennoinen, Pasi Raatikainen, Kai-Erik Peiponen. 2001. Temporal Laser Speckle in Stability Investigations of Pharmaceutical Compacts (Poster). *Optics Days 2001* 20-21 April 2001, Tampere, Finland Proceedings P26.
- A.J. Jääskeläinen, K.-E. Peiponen and J. A. Rätty. 2001. On Reflectometric Measurement of a Refractive Index of Milk. *J. Dairy Sci.* Vol. **84**, p. 38 - 43.
- Martti O. A. Mäkinen, Kai-Erik Peiponen, Jukka Rätty and Ville Hyvärinen. 2001. Reflectance and Probe Window Contamination: Study of Pulping Solutions. *Applied Spectroscopy* Vol. **55**, No. 7, p. 852 - 857.
- Oikarinen E. 2001. *Paperitehtaan prosessivesien jatkuva-aikaisen mittausjärjestelmän kehittäminen*. Diplomityö. Oulun yliopisto, Sähkötekniikan osasto.
- Kai-Erik Peiponen, Anssi J. Jääskeläinen, Erik M. Vartiainen, Jukka Rätty, Unto Tapper, Olivier Richard, Esko I Kauppinen, and Kari Lumme. 2001. Estimation of the wavelength-dependent effective refractive index of spherical plastic pigments in a liquid matrix. *Applied Optics* Vol. **40**, No. 30, p. 5482 - 5486.
- Jukka Rätty. 2001. Reflectance Spectroscopy & Process Liquids (Invited talks). *Optics Days 2001*, 20-21 April 2001, Tampere, Finland, Proceedings 14.
- Jukka Rätty and Kyösti Karttunen. 2001. Optical Dispersion Measurement; Resolving Components in Liquids. *Fourth Japan-Finland Joint Symposium on Optics in Engineering (OIE'01)*, Technical Digest October 25.-27.2001. Japan p. 27 – 28.
- Juha Saarela and Risto Myllylä. 2001. Change in Time of Flight Due to Paper Porosity Measured with a ToF-Lidar (Poster). *Optics Days 2001* 20-21 April 2001 Tampere, Finland Proceedings P30.
- Silvennoinen Raimo, Peiponen Kai-Erik, Sorjonen Mika, Tornberg Jouni, Sumen Juha. 2001. Diffractive optical sensing of the surface quality of coated paper. *Paperi ja Puu - Paper and Timber* Vol. **83**, No. 5, p. 395 - 399.

Ye C., Rätty J., Nyblom I., Hyvärinen H-K. and Moss P. 2001. Estimation of lignin content in single, intact pulp fibers by UV photometry and VIS Mueller matrix polarimetry. *Nordic Pulp & Paper* Vol. 16, No. 2, p. 143-148.

4.5 Henkilöstö 2001

Brilli Marko, insinööri
 Brunou Salla, harjoittelija
 Heikkinen Jorma, insinööri
 Heikkinen Teemu, laboratoriomekaanikko
 Holmi Esa, tutkimusapulainen
 Hotta Marjo, osastosihteeri
 Huttunen Harri, tutkija
 Hyvärinen Ville, tutkija
 Härkönen Matti, tutkimusapulainen
 Julku Timo, tutkija
 Kalliokoski Juha, tutkimusjohtaja
 Karjalainen Pertti, laboratorioinsinööri
 Karttunen Kyösti, erikoistutkija
 Kemppainen Seija, laboratorioteknikko
 Korhonen Aaro, harjoittelija
 Korhonen Niina, toimistosihteeri
 Korhonen Pauli, projektipäällikkö
 Kourunen Petri, tutkija
 Kyyrönen Pirjo, tutkija

Lampinen Tanja, projektitutkija
 Laukkanen Jouko, projektitutkija
 Leinonen Asta, tutkija
 Mikkonen Aapo, insinööri
 Nieminen Sari, tutkimusapulainen
 Niskanen Ilpo, projektitutkija
 Okkonen Riitta, osastosihteeri
 Ollila Tiina, laborantti
 Poutiainen Ensio, insinööri
 Rätty Jukka, vanhempi tutkija
 Saarela Juha, tutkija
 Sirviö Katja, projektisihteeri
 Sorjonen Mika, tutkija
 Soudant Vincent, tutkija
 Sutinen Veijo, tutkimusteknikko
 Törmänen Anni-Inkeri, projektipäällikkö
 Törmänen Matti, tutkija
 Vilenius Ari, projektitutkija
 Ye Chun, vanhempi tutkija
 Ylinen Arto, tutkimusapulainen, atk-vastaava

