

Optiikan Päivät 2002 yhteydessä järjestetyn kurssin piti Dr. Ichirou Yamaguchi (keskellä).
Kuvassa on lisäksi Kouichi Kobayashi vasemmalla ja Kai-Erik Peiponen oikealla.

SISÄLTÖ

Johtajan katsaus	2
Kajaanin kehittämiskeskus	4
Aikuiskoulutus ja aluekehitys	10
Biotekniikan laboratorio	16
Mittalaitelaboratorio	20
Henkilöstö	24
Julkaisut	26

KOHTI YLIOPISTOKESKUSTA

Kajaanin kehittämiskeskuksen toiminnassa vuosi 2002 oli merkittävien läpimurtojen vuosi Kajaanin korkeakoulustrategian toteutuksessa. Tietojenkäsittelytieteen koulutuksen kehittämiseen Kajaanin kaupunki panosti lisää resursseja. Kehittämiskeskus organisoivat Aikuiskoulutus- ja aluekehitysyksikköön uuden it-tiimin, jonka vaikutus alkoi heijastua laajemminkin toiminnassa. Mittalaitelaboratorion rahoitussopimus saatiin monivuotiseksi ja loppuvuodesta saatiin ratkaisuun myös Milan toimitilojen laajennus: laboratorio jatkaa toimintaansa Kajaanin teknologiapuistossa. Kehittämiskeskus ja ammattikorkeakoulu laativat yhteisen teknologiastrategian.

Kajaanin kehittämiskeskuksen missiossa painottui uusi tehtävä: Kainuun alueellisen innovaatiojärjestelmän vahvista-

minen. Kainuulaiseen keskusteluun tämä uusi käsite nousi ennen kaikkea Kajaanin kaupunkiseudun aluekeskusohjelman puitteissa, jossa yliopiston ja ammattikorkeakoulun yhteistyö syvenyi yhteisen pilot-tihankkeen myötä. Kainuun hallintomallikokeiluun valmistellussa innovaatiojärjestelmän vahvistamista koskevissa toimenpiteissä esitettiin kehittämiskeskuksen rahoituksen tasokorotusta, lukuisia uusia hankkeita ja esitulloneuvottelun käyttöön ottoa. Kajaani onnistui tavoitteessaan päästä osaamiskeskusohjelmaan mittaustekniikkaan suuntautuvalla Measurepolis-Kajaani ohjelmalla. Näin saatiin uusi konkreettinen työkalu Kainuun innovaatiojärjestelmän kehittämiseen.

Kehittämiskeskuksen rahoituksesta lähes 2/3 on EU:n rakennerahastojen

Johtajan katsaus

PENTTI MALINEN
Johtaja

osarahoittamaa toimintaa, joka ei säännösten mukaan voi olla katteellista toimintaa. Hanketoteuttajalla tulisi olla siksi omaa rahoitusta. Koska OPM:n ohjeistuksen mukaan se ei ole mahdollista, kehittämiskeskus on hankkinut lisärahoitusta hankkeisiin mm. Kajaanin kaupungilta ja muilta hankkeiden yhteistyösapuoilta. Toinen taloudellinen ongelma on ollut aikuiskoulutuksen tukirahoituksen aleneminen (loppuminen vuonna 2003). Näiden syiden vuoksi kehittämiskeskus joutui tervehtyttämään taloudenhoitoon toimintavuoden aikana. Maksullinen palvelutoiminta onnistuttiin tavoitteiden mukaisesti tasapainottamaan. EU-rahoitteisten hankkeiden omarahoitusvaheen ratkaisemiseksi tarvitaan jatkossakin määrätietoisia toimenpiteitä.

Loppuvuodesta keskusteluun nou-

si Oulun yliopiston Kainuun toimintojen uudelleen organisoimisen tarve. Taustalla ovat tietojenkäsittelytieteen pysyvän FM-koulutuksen vahva eteneminen ja OPM:n suunnitelmassaan esittämä yliopistokeskuksen status. Myös yliopiston rehtori linjasi lukuvuoden avajaispuheessaan tavoitteeksi muodostaa yliopiston Kainuun yksiköistä yliopistokeskus. Yhteiskunnalliset tehtävät, joihin kuuluvat mm. avoin yliopisto ja alueelliset tehtävät, on tulossa yliopistolakiin yliopistojen ns. kolmanneksi tehtäväksi. Tälle tehtävälle on suunniteltu myös kohdennettavaksi omat resurssinsa. Mahdollisuudet vakiinnuttaa kehittämiskeskuksen piirissä kehitetyt, pääosin alueellisella omarahoituksella ja EU-rakennerahastorahoituksella resurssoidut, toiminnot pysyväksi toiminnaksi paranevat ratkaisevasti.

*Optiikan päivät 2002 Kajaanin
Kaukametsässä.*

Kajaanin kehittämiskeskus

MISSIO JA VISIO

Kajaanin kehittämiskeskus on vuonna 1994 perustettu Oulun yliopiston alueellista tehtävää toteuttava erillislaitos, jonka toiminta-alueita ovat Kainuu ja Ylä-Savo.

Kajaanin kehittämiskeskus uudisti toimintavuoden aikana strategiaansa. Uusittu toiminta-ajatus eli missio on: "Tehtävämme on kohottaa alueen osaamisen tasoa ja edistää hyvinvointia ja kilpailukykyä yliopistotasoisien ja asiakaslähtöisten koulutus-, tutkimus- ja kehittämistoiminnan avulla. Erityisesti tehtävänäme on vahvistaa Kainuun ja Ylä-Savon aluekehitystä, kansainvälistymistä ja innovaatioympäristön kehitystä."

Toiminnan visio vuoteen 2010 on vastaavasti seuraava: "Olemme alueellamme

keskeinen vaikuttaja; kansallisesti arvostettu ja korkeatasoinen tutkimus-, kehittämis- ja koulutusyhteisö. Toimimme osana alueellista ja valtakunnallista innovaatiojärjestelmää. Olemme vetovoimainen opinahjo ja kansainvälisesti arvostetuille tutkijoille haluttu työpaikka. Osaamisemme kautta on syntynyt runsaasti uutta it- ja bioalan yritystoimintaa."

Kehittämiskeskuksen strategian viitekehyksenä on balanced scorecard -malli. Sen mukaisesti keskuksen arvot, toimintaympäristön muutossaasteet ja strategiset menestystekijät voidaan kiteyttää viereisellä sivulla olevaan muotoon.

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.

Organisaatio

Kehittämiskeskuksen organisaatio säilyi toimintavuotena ennallaan. Kehittämiskeskuksen toimialat ovat:

Aikuiskoulutus- ja aluekehitys

- aluekehitysoasaaminen
- työyhteisöjen kehittäminen
- koulutus ja hyvinvointi
- informaatioteknologia

Biotekniikka

- marjojen biotekniikka,
- maidon ja marjojen biotekniikka sekä
- näihin liittyvät yrityspalvelut

Mittaustekniikka

- sovellusalueina kemiallinen ja
- mekaaninen puunjalostus

Biotekniikan laboratorion esimies vaihtui Tapani Alatossavan tultua valitukseksi professuuriin Helsingin yliopistoon. Uutena tutkimusjohtajana aloitti FT Jari Siivari 1.8.2002. Hän on erikoistunut marjojen biotekniikkaan, joka on yksikön nykyinen pääosaamisalue. Aikuiskoulutus- ja aluekehitysyksikön esimies FL Kimmo Kainulainen on virkavapaalla väitöskirjan tekoa varten. Hänen sijaisenaan toimi FM Risto Hyvönen.

Kehittämiskeskuksen johtajana toimi FL Pentti Malinen ja hänen sihteerinä Anne Karjalainen. Keskuksen "esikuntaan" kuului lisäksi yliopiston ja ammattikorkeakoulun yhteistyötä rakentavan aluekeskusohjelman pilottihankkeen vetäjä FM Arja Poranen.

Johtoryhmän kokoonpano vuoden lopussa oli seuraava:

- Pentti Malinen, johtaja
- Jari Siivari Biotekniikka
- Juha Kalliokoski, Mittaustekniikka
- Risto Hyvönen, Aikuiskoulutus ja aluekehitys
- Sanna Nousiainen, taloussuunnittelija
- Anne Karjalainen, sihteeri

Johtokunta

Keskuksella on oma johtokunta, johon kuuluu edustajia sekä alueelta että yliopiston piiristä. Johtokunta, joka kokoontui vuoden aikana 5 kertaa, kokoonpano oli seuraava:

Varsinainen jäsen	Varajäsen
Risto Brunou, sivistysjohtaja <i>Kajaanin kaupunki</i>	Juhani Urpilainen, elinkeinojohtaja <i>Elinkeinopalvelut</i>
Martti Harju, kaupunginjohtaja <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, yliassistentti <i>Oulun yliopisto</i>	Seppo Kinnunen, lehtori <i>KOKL</i>
Jarmo Rusanen, yliassistentti <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>

Keskeiset tunnusluvut ja tapahtumat

Vuonna 2002 kehittämisskeskuksessa tehtiin 104 henkilötyövuotta ja kokonaisbudjetti oli 6 miljoonaa euroa, josta yliopiston ulkopuolista rahoitusta oli 90 %. Toiminnan volyymit kasvoivat jonkin verran kaikilla sektoreilla. Merkittävin muutos oli tietojenkäsittelytieteen muuntokoulutusten laajeneminen ja alan pysyvän koulutuksen suunnittelun käynnistyminen, jota varten keväällä 2002 rekrytoitiin 6 uutta asiantuntijaa. Toiminnan tulokset esitellään tässä toimintakertomuksessa toimialoittain seuraavissa luvuissa.

Yksiköt	Henkilöä yht 03/2003	Miehet	Naiset	Jatko tutkinto	Perus- tutkinto	Muu tutkinto	Virat
Johto	5	2	3	1	2	2	2
Aikoalue	48	14	34	2	28	18	10
Bio	18	6	12	2	10	6	–
Mila	37	26	11	6	13	10	–
Yhteensä	108	48	60	11	53	36	12

Kajaanin kehittämisskeskuksen henkilöstön rakenne.

	Aikuiskoulutus ja aluekehitys	Biotekniikan laboratorio	Mittalaitelaboratorio	Kehittämisskeskus yht
Työpanos (htv)	38,6	26	36	100,6
Tutkimus	35,4	18	28	46,3
Koulutus	2,9	2	3	7,9
Alueellinen kehittäminen	0,3	6	5	16,4
Budjetti (M e)	3,1	1,4	2,1	6,6
Julkaisut (kpl)	5	7	4	16
Suoritettut tutkinnot			4	

Kajaanin kehittämisskeskuksen keskeiset tunnusluvut.

Merkittävistä tapahtumista vuoden aikana voidaan poimia seuraavat:

- Aluekehityksen 20-vuotisjuhlat 18.2. ja siihen liittyen yhdessä Kajaanin kaupungin kanssa järjestetty Kreivin aika -seminaari
- Northern Dimension konferenssin järjestämiseen osallistuminen
- Kainuun Soutu 29.6. Hauskin venekunta -kilpailun voitto joukkueella University Stars ja Suopotkupallon MM-kisojen 3. sija business-sarjassa heinäkuussa
- Kajaanin nuorkauppakamari valitsi Pentti Malisen Vuoden vireäksi virkamieheksi 2002

Kainuun yksiköiden henkilökunta voitti ensimmäisen palkinnon "Hauskin vene-kunta"-kilpailussa joukkueella University Stars Kainuun Soutu -tapahtumassa kesällä 2002.

Toiminnan kehittäminen

Kehittämiskeskusten 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. Merkittävin kehittämishanke toimintavuotena oli kehittämiskeskusten strategian uudistamisprosessi, johon osallistui koko henkilöstö, johtoryhmä, johtokunta, keskeiset sidosryhmät sekä yliopiston sisäisinä konsultteina Mailis Aaltonen ja Matti Joensuu.

Keskeisen sisällön kehittämiskeskusten tulossopimuksen mukaiselle kehittämiselle antoi Kajaanin korkeakoulustrategia, jonka toteuttaminen yliopiston osalta on vastuutettu Kajaanin kehittämiskeskuselle. Kärkihankkeina siinä ovat tietojenkäsittelytieteen ja sähkötekniikan koulutuksen pysyväistäminen Kajaanissa. Strategian toteuttamiseen yliopisto on kohdentanut ns. tulevaisuuspakettirahoitusta kehittämiskeskuselle. Kajaanin korkeakoulustrategian osalta merkittävimmät toimenpiteet ovat olleet:

- **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.**
- **Measurepolis-Kajaani** osaamiskeskusohjelma, jonka huippuosaamisala on mittaustekniikka ja keskeinen toimija Mittalaitelaboratorio, hyväksyttiin syyskuussa 2002.
- **Kehittämiskeskus ja Kajaanin ammattikorkeakoulu laativat yhteisen teknologiastrategian yhteisille osaamisalueilleen.**
- **Valtakunnallisena aluepoliittisena erityistoimenpiteenä valmistettiin Kainuun hallintomallioikeilua: yhtenä sen toimenpiteistä oli Kainuun innovaatiojärjestelmän vahvistaminen. Siihen liittyen selvitysmies Perttunen esitti kehittämiskeskusten rahoituksen tasokorotusta ja uuden esitulosneuvottelumallin käyttöön ottoa, joka korvautui syksyllä 2002.**

Vuoden 2002 aikana selvitettiin Kainuun jatko-opiskelijapotentialiaali sekä mahdollisuudet tukea erityisesti työelämässä olevien tieteellisiä jatko-opintoja. Syyslukukaudella aloitettiin alueellinen, monitieteinen tutkijakoulutoiminta, jonka opiskelijaverkostoon ilmoittautui lähes 80 henkilöä.

Kajaanin kehittämiskeskus toimi asiantuntijana kaikissa Kainuun aluekehittämiseen liittyvissä ohjelmajärjestelyissä. Vuoden aikana näistä merkittävimmät olivat Kainuun maakuntasuunnitelman valmistelu ja osaamiskeskusohjelman valmistelu sekä Kainuun hallintomalliin liitettävä innovaatiojärjestelmän suunnittelu. Uuden strategiansa mukaisesti kehittämiskeskus näkee tehtävänsä liittyvän ns. **oppivan alueen** käsitteeseen: ollakseen alueellisesti vaikuttava yliopiston on oltava jatkuvassa vuorovaikutusprosessissa alueen ja sen yritysten ja kehittämisorganisaatioiden kanssa.

Katsaus vuoden 2002 toimintaan

Vuoden 2002 aikana aikuiskoulutus- ja aluekehitysyksikön toiminta kasvoi ja laajeni varsin voimakkaasti. Yksikön yhtenäistämismenetti eteni selvin harppauksin. Yksikkö sai myös helmikuussa uuden esimiehen Kimmo Kainulaisen. Hän ehti kuitenkin vain päästä työnsä alkuun, kun kävi kutsu väitöskirjaa tekemään syksyllä. Loppuvuoden esimiehen tehtäviä hoiti Itutuoteriikän vetäjä Risto Hyvönen.

Edellisellä toimintakaudella alkanut Kajaanin korkeakouluyksiköiden toimintastrategian toteutus ilmeni yksikössä erityisesti Itutuoteriikän työntekijämäärän selvässä kasvussa. Vuoden aikana aloitettiin toinen muuntokoulutusohjelma sekä pysyvän tietojenkäsittelytieteiden perustutkimus- ja koulutuksen suunnittelu.

Yksikön organisaatiota muokattiin

vuoden aikana siten, että taloushallinto toimii omana yksikkönään.

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

- **aluekehityksen ja maaseudun kehittämisen -tuoteriikka** tuottaa aluetutkimuksen, koulutuksen, aluekehityshankkeiden sekä ohjelmajärjestelmien kehittämis- ja tutkimus- ja kehittämissuunnitelmien avulla aluekehitysohjelmien ja tietopohjaisen kuntien, aluekehitysviranomaisten, ministeriöiden, EU:n komission, elinkeinoelämän ja tiedeyhteisön käyttöön.
- **informaatioteknologian tuoteriikka** toteuttaa tietojenkäsittelytieteiden muuntokoulutusta sekä alan tutkimus- ja kehittämissuunnitelmien tavoitteena on luoda Kajaaniin

Aikuiskoulutus ja aluekehitys

RISTO HYVÖNEN
Kehityspäällikkö

alan pysyvä, tutkintoon johtava koulutus vuonna 2004. Lisäksi tuoteriikässä toteutetaan taloustieteen alan täydennyskoulutusta ja hanke-toimintaa.

- **koulutus ja hyvinvointi-tuoteriikka** tuottaa Kainuun ja Pohjois-Suomen tarpeisiin yliopistollista aikuiskoulutusta, jossa lähtökohtana ovat kuntien erityistarpeet, maakuntastrategiat ja valtakunnalliset kehityslinjaukset ja painopisteet. Erityisalueita ovat luonnontieteet, varhaiskasvatusta, perusopetus, esiopetus, lukio-opetus, leikki ja luovailmaisuus sekä tasa-arvo koulutukset.
- **työelämän ja työyhteisöjen kehittämisen -tuoteriikka** suuntautuu työelämän kehittämistä tukeviin hankkeisiin, monipuolisiin

yritysten kehittämissuunnitelmiin ja soveltavaan työelämä- ja organisaatiotutkimukseen. Erityisalueita ovat johtaja- ja ohjaajakoulutukset, ikäjohtaminen ja ikäasiantuntijakoulutus sekä koulutuksen ja työelämän tasa-arvo.

Tutkimus

Aluekehityksen tutkimus on suuntautunut aluekehitysohjelmien ja hankkeiden evaluaatiotutkimukseen, alueanalyysiin sekä maaseutukehittämisen tutkimukseen. Tutkimus ei ole ollut volyymitään laajaa, mutta se on kansainvälisesti tunnustettua (edustus COST-ohjelmassa ja Recite-ohjelmassa, partnerius 5. puiteohjelman hankkeissa sekä useita pohjoismais-skotlantilaisia hankkeita) ja kansallisesti merkittävää rakennerahasto-oh-

jelmien arvioinnin osalta. Myös paikallinen kehitysohjelmien valmisteluun liittyvä tutkimuskysyntä on toimintakaudella jatkunut.

Arviointitutkimuksessa painopiste on vuoden 2002 aikana ollut ohjelma-arvioinneissa, koska laajemmat rakennerahasto-ohjelmien väliarvioinnit ovat käynnistyneet. Suurin yksittäinen työ on vuoden 2001 lopussa käynnistetty Alueellisen maaseutuohjelman (ALMA) arviointi, jossa Kajaanin kehittämiskeskus toimi koordinaattorina. Tavoite 1 (Pohjois-Suomi) ja tavoite 2 (Etelä-Suomi) -ohjelmien väliarvioinneissa ollaan myös partnerina mukana, samoin Leader+ -ohjelman arvioinnissa. Vuoden 2001 syksyllä käynnistyi Euroopan sosiaalirahaston tuella toteutettavien hankkeiden tasa-arvoiteeman arviointi, joka valmistui vuoden

2002 aikana. Merkittävimmät hankearvioinnit liittyvät OSKU-hankkeiden (Kainuu ja Lappi) arviointiin sekä Oulun kaupungin tavoite 2 -ohjelman hankkeiden arvioinnin aloittamiseen.

Vuoden 2002 aikana on valmistunut Maaseutupolitiikan yhteistyöryhmän tilaama tutkimus Maaseudun ja kaupungin vuorovaikutus paikkatietojen valossa. Hankkeen tavoitteena oli luoda valitulla muuttujajoukolla tarkastelu kaupunkimaaseutu-erämaa jatkumosta neliökilometriruutuaineiston avulla. Puutuotealalla on toteutettu pellettihanketta.

Kansainvälisessä toiminnassa on saatettu loppuun FONDELH-hanke, joka oli 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.

Recite II-ohjelmasta rahoitetussa FONDELH-hankkeen tavoitteena oli li-

sätä tiedonvaihtoa partneralueiden välillä. Kainuun osalta sen koordinoinnista vastaa Kajaanin kehittämiskeskus (Aikuiskoulutus ja aluekehitysyksikkö).

Social Capital in Rural Development-hanke päättyi v. 2001. Sen aikana rakentui teoreettinen idea ja malli sosiaalisen pääoman hyödyntämisestä paikallisessa kehittämistyössä, joka jatkui RESTRIM-hankkeena vuonna 2002, ja jatkuu vuoden 2003 loppuun.

Tietojenkäsittelytieteen tutkimuksen osalta aloitettiin (mukana yritykset, Kajaanin IT-pooli) informaatioteknologian tutkimusyksikön käynnistäminen kesällä 2002 palkatun tutkimusjohtajan vetämänä ja TE-keskuksen myöntämän yritysten toimintaympäristötuen avulla. Syksyllä valmistui esiraportti Kainuun ICT-alan tilanteesta ja tutkimusyksikön tulevaisuuden suunnitelmista. Syksyn aikana aloitettiin myös hankesuunnittelu yritysten hankkeiden pohjalta.

Loppuvuodesta tutkimusjohtaja ryhtyi käynnistämään geronteknologian tutkimusyksikköä. Sitä varten hän mm. laati laajan vanhustyön ja sen teknologian tutkimus- ja kehittämismahdollisuudet Kainuussa esiselvityksen, joka julkaistiin tammikuussa 2003.

Koulutus

Tietojenkäsittelytieteissä ensimmäinen muuntokoulutus, digitaalisen median maisteriohjelma käynnistyi toukokuussa vuonna 2001 20 aloituspaikan laajuudessa. Toinen, ohjelmistotuotannon maisteriohjelma alkoi vuoden 2002 keväällä. Siihen osallistuu 25 opiskelijaa. Molemmat maisteriohjelmat toteutetaan yhdessä Oulun yliopiston tietojenkäsittelytieteiden laitoksen kanssa, joka tuottaa opetuksen sisällön. Koulutus toteutetaan Oulusta pääosin etäopetuksena. Etäopetuksessa hyödynnetään paljon erilaisia opetusteknologioita esimerkiksi www-oppimisympäristöjä sekä CD-ROM-levyille digitoituja ja editoituja luentokokonaisuuksia. Tämä mahdollistaa opiskelun ajasta ja paikasta riippumatta. Opintojaksoihin liittyvät harjoitukset vedetään lähiopetuksena Kajaanissa.

Tietojenkäsittelytieteiden pysyvän koulutuksen varsinainen suunnittelu-työ aloitettiin kesällä 2002, jolloin kehittämiskeskukseen palkattiin suunnittelija. Vuoden 2002 aikana kartoitettiin mm. koulutuksen reunaehtoja, opiskelijapotentiaalia, tilatarpeita, henkilöstötarpeita sekä tehtiin laskelmia koulutuksen kokonaisbudjetista. Samanaikaisesti käy-

tiin neuvotteluja eri sidosryhmien kanssa koulutuksen merkityksestä ja mahdollisuuksista. Koulutusavaus oli esillä ns. esitulosneuvotteluissa opetusministeriössä marraskuussa.

Taloustieteiden suunnittelija palkattiin elokuussa järjestämään taloustieteiden opetus osana Kajaanin pysyvää tietojenkäsittelytieteiden koulutusta. Lisäksi suunnittelijan tehtäväksi tuli taloustieteiden alan täydennyskoulutuksen ja hanketoiminnan kehittäminen.

Opetusteknologian osalta tehtiin selvitys syksyllä 2002, jossa kartoitettiin Oulun yliopiston Kajaanin yksiköiden sekä Kajaanin ammattikorkeakoulun tekniset ja opetusteknologiset resurssit ja valmiudet yhteistoimintajärjestelmän luomiseksi sekä tietojen ja taitojen päivittämiseen. Taustaorganisaationa on toi-

minut Innovatiivinen Pilottihanke. Opetusteknologisten ratkaisujen osalta (mm. oppimisympäristöt, verkko-opetus) yhteistyötä tehdään myös Kajaanin kehittämiskeskuksen maksullisen koulutuspalvelun tarjoajien sekä maakuntakorkeakoulun suunnitteluryhmän kanssa.

Keväällä 2002 haettiin rahoitusta Oulun yliopiston tietojenkäsittelytieteiden laitoksen ja Kainuun IT-poolin kanssa **RUSSIAN IT** -toteutettavuusselvitykseen Interreg III A Karjala ohjelmasta. Hanke aloitettiin syyskuussa 2002 ja se jatkuu vuoden 2003 loppuun asti. Hankkeen ideana on kansainvälistää tietojenkäsittelytieteiden opetusta Venäjän suuntaan sekä tukea Kainuun IT-alan yrityksiä turvaamalla työvoiman saanti.

Hankkeessa suunnitellaan englanninkielinen koulutuspaketti, joka sisältää tie-

tojenkäsittelytieteiden lisäksi myös muita aineita, jotka toteutetaan osittain yhteistyössä venäläisten kanssa. Tavoitteena on myös IT-alan yrittäjyyden selvittäminen Karjalan tasavallassa ja Pietarissa. Vuoden 2002 aikana tehtiin mm. selvityksiä Petroskoissa ja Pietarissa tarjottavan tietojenkäsittelytieteiden opetuksen sisällöistä ja käytiin vierailulla Petroskoin yliopistossa.

Kajaanin kehittämiskeskus on mukana valtakunnallisen Maaseutu-PD-ohjelman toteutuksessa ja valtakunnallisen Rural Studies koulutuksen suunnittelussa.

Työyhteisöjen kehittämistä palvelemaan koulutukseen ja ohjaukseen sisältyi useita eri organisaatioiden yksilö- ja yhteistyönohjauksiprosesseja, sisäisen kehittämisen hankkeita, työhyvinvoinnin edistämishankkeita ja yhteisökon-sultaatioita.

Ammatillisena täydennyskoulutuksena jatkui sosiodraaman ja luovan ryhmätyön pitkäkestoinen koulutusohjelma, käynnistyi 2-vuotinen johtamistyön työnohjaajakoulutus sekä toteutettiin lyhytkestoiset kehityskeskusteluun ja vuorovaikutustaitoihin liittyvät koulutukset.

Tuoteryhmän vastuualueeseen liitettiin 45+ -hanke, ESR-rahoitteinen "Kokemus Kainuun yritysten ja työyhteisöjen voimavarana" kehittämishanke, joka toteutetaan vuosina 2001-2003.

Koulutus ja hyvinvointi –tuoteryhmän toiminnassa painottuivat varhaiskasvatuksen, alkuopetuksen, perusopetuksen, luonnontieteen ja matematiikan alueiden täydennyskoulutukset. Näitä järjestettiin sekä tilauspohjaisina että vapaasti markkinoitavina koulutuksina. Lastenhoitajille tarkoitettuja esiopetuksen sisällöllinen kehittäminen-koulutuksia (10 ov) järjestettiin: Laukaassa ja Rovaniemellä samoin ko. koulutuksen jatkokoulutus (5 ov) aloitettiin Kuopiossa ja Ylivieskassa.

Päiväkodinjohtajille tarkoitettu johtaminen päivähoidossa (5 ov) koulutukset jatkuivat Kajaanissa ja Ylivieskassa. Leikki- ja luovaan toimintaan liittyviä koulutuksia (3 ov) järjestettiin Kajaanissa ja

Kuusamossa. Myös matematiikan arvosanapainotteinen koulutus (15 ov) jatkui OPH:n subventoimana. Erityisopetuksen ja oppilashuollon uudistuvat käytännöt - pitkäkestoinen koulutus päivähoidon, perusopetuksen ja sosiaali- ja terveyden huollon henkilöstölle lääninhallituksen rahoittamana jatkui koko vuoden.

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 toteutettiin vuoden aikana myös Kajaanissa lääninhallituksen rahoittamana.

Perusopetuksen perusteiden uusiutuksessa on toteutettu useita koulutuksia (3 ov) OPH:n rahoittamana Kajaanissa ja Kuusamossa. Koulutusten sisällöt liittyivät koulun opetussuunnitelman laatimiseen, arviointiin, henkilökohtaisiin oppilaan ohjauksiin (HOPS ja HOJKS) ja toiminnan suunnitteluun.

Uusina koulutuksina aloitettiin myös Varhaisen puuttumisen työvälineet (5 ov) ja dna-sirukoulutus lääninhalli-

tuksen osittain rahoittamana sekä Maa-kunnallinen huumetyö (1 ov) OPH:n rahoittamana.

Vuonna 2001 koulutuksen ja työelämän tasa-arvon tematiikkaa käsiteltiin elokuussa 2002 päättyneessä *Hil@dies-tytöt*, naiset ja teknologia-pilottiprojektissa. Tämän ja aikaisempien kehittämiskeskusten tasa-arvoprojektien kokemusten ja tulosten pohjalle suunniteltiin Equal-yhteisöaloitteeseen laaja toimijapohjainen WomenIT-hanke, joka on aloittanut toiminnan 2002 aikana.

Samoin jatkuu Virtual Exchange -hanke naisopiskelijoille tekniikan ja kaupanalalla yhteistyössä Sheffieldin yliopiston kanssa. (Eu - hanke, Leonardo)

Koulutus ja hyvinvointi tuoteryhmälä on ollut vuoden 2002 aikana 133 koulutuspäivää, joihin on osallistunut 927 henkilöä. Lähiopetusta on annettu 953 tuntia.

Alueellinen kehittäminen/ vaikuttavuus

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

- *utkimuksen 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 kehittämiskeskusten projekteissa on kyläkehittämistarpeiden esiin nostaminen ja toteutukseen saaminen kyläläisten, kunnan päättäjien ja muiden viranomaisten välisen jatkuvan vuoropuhelun kautta.

SOUVA ja HUOPAA -hankkeen tuloksena syntyvät elävät ja toimivat kyläsuunnitelmat kirjattuina kunnan toiminta- ja taloussuunnitelmaan. Hankkeen kanssa tiiviissä yhteistyössä toteuttava Kohti kansalaisyhteiskuntaa -koulutus kouluttaa yhteissuunnittelukäytännön ja projektitoiminnan osaajia 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 kyläsuunnittelun synnyttäminen kyläsuunnitelmia apuna käyttäen ja sen saaminen toimivaksi käytännöksi. Hankkeesta on tehty kolme pro-gradu työtä eri yliopistoille.

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

tä ja yhteistyöverkoston syntymistä.

EU:n Equal-yhteisöaloiteohjelmasta rahoitettavan Women IT-hankkeen (2001-2005) toinen toimintovaihe eli hankkeen työohjelman toteutusvaihe käynnistyi 15.5. 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. WomenIT-hanke jätti yhdessä Mirror-hankkeen kanssa yhteisen hankehakemuksen marraskuussa Equalin kansalliseen teematyöhön segregation purkamiseksi.

Cross-plan projekti, joka on rahoitet-

tu 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 maaseutusuunnittelun 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, yrittäjyyteen, ikäjohtamiseen sekä työelämän tasa-arvon kysymyksiin. Täsmäkoulutuksella maksullinen palvelutoiminta vastaa ajankohtaisiin koulutustarpeisiin, joiden kautta alueellisen osaamisen taso vahvistuu.

Toiminnan rahoitus vuonna 2002

Aikuiskoulutus- ja aluekehitysyksikön kokonaismenot vuonna 2002 olivat 2,6 Me. OPM:n rahoittamana toteutettiin koulutuspoliittista koulutusta. Eu-hankkeet sisältävät sekä EU- että kansallisen osuuden

Yllä: Aikuiskoulutuksen ja aluekehityksen porukka virkistäytymässä kesäjuhlilla luonnonhelmassa.

Puputyttö pikkujouluista.

Alla voitokas suopotkupallojoukkueemme (3. sija businessarjassa), jossa mukana oli myös Kainuun muiden yksiköiden henkilö-kuntaa.

Biotekniikan laboratorio

JARI SIIVARI
Tutkimusjohtaja

Katsaus vuoden 2002 toimintaan

Sotkamon biotekniikan laboratorion vuosi 2002 on ollut suurten muutosten aikaa. Yksikön pitkäaikainen johtaja, professori Tapani Alatossava siirtyi Helsingin yliopiston maitoteknologian professoriksi. Uuden esimiehen valintaprosessi ja uusien toimintatapojen sisäänajo ovat olleet koko henkilökuntaa koskettavia suuria muutoksia. Esimiehen vaihtuminen osui myös ympäristön kannalta merkittävään muutostilanteeseen Valion Sotkamon meijerin toimissa viimeistä tuotantovuottaan alueella.

Yksikkö on saanut myös tunnustusta luonnontuotealalta, joka on valinnut uuteen teemaryhmään 2003-2005 laboratorion johtajan edustamaan tutkimusta ja ELO-verkostoa. Samoin elintarvikealan osaamiskeskuksen (ELO) johtoryhmään

saatiin paikka. Muita alueellisia luottamustehtäviä ovat olleet Arktisten aromien johtoryhmä ja Oulun seudun elintarvikeforum työryhmätyö.

Yksikössä on työskennellyt v. 2002 täysipäiväisesti keskimäärin 16 henkilöä. Lisäksi hanketoiminta on työllistänyt yksikön ulkopuolella noin 10 henkilötyövuotta. Vuoden 2002 toteutunut budjetti oli 1,3 miljoonaa euroa.

Biotekniikan laboratorion perustointiaohjelman (Biopolis-hanke) yleis-tavoitteena on luoda peruselementti Pohjois-Suomen strategian (1998) mukaiselle osaamiskeskitymälle. Perustointiaohjelmalla on kehitetty ja vahvistettu vuonna 1996 toimintansa aloittaneen biotekniikan laboratorion henkilö- ja laiteresursseja vastaamaan ympäristön tarpeita.

Biotekniikan laboratorio toteuttaa yliopiston alueyksikön tehtävää biotieteiden osalta Kainuun alueella.

Toiminnan painopisteinä ovat luonnonmarjojen ja alueelta saatavien biomassojen tutkimus, Kainuun alueen yrityksiä tukeva palvelutoiminta ja teknologiansiirto sekä maidon biotekniikan tutkimus. Yksikkö pyrkii tukemaan alueen elintarvikealan yritysten kehittymistä ja löytämään Kainuun omien raaka-ainesten terveyttä ja hyvinvointia edistäviä tekijöitä.

Perustointiaohjelman (Biopolis 1) kustannukset vuonna 2002 olivat 0,64 miljoonaa euroa, ja laajuus 10,5 henkilötyövuotta. Hankkeen rahoittajat olivat Oulun lääninhallitus, ESR (koulutushankeosio), EAKR, Sotkamon kunta, Valio Oy, Kiantama Oy ja Kainuun osuusmeijeri.

Lisäksi Oulun yliopisto on rahoittanut biotekniikan laboratorion johtajan virkaa (professuuria) 59 000 eurolla.

Biotekniikan laboratorio on tehnyt vuoden 2001 lopussa strategiatarkistuksen liittyen Valion Sotkamon meijerin lopettamispäätökseen. Nykyinen toiminta on kohdistettu kolmeen osa-alueeseen:

1. *Metsämarjojen ja pohjoisen erikoiskasvien tutkimus*
2. *Maidon biotekniikka-osaamisen vahvistaminen*
3. *Teknologiansiirto-, innovaatio- ja yrityspalvelutoimintojen kehittäminen*

Biotekniikan laboratorion perustointiaohjelma (Biopolis-Sotkamo 1) on toiminnan jatkuvuuden kannalta merkittävissä. Tärkeimpiä tutkimus ja kehitys-

tämishankkeita vuonna 2002 olivat Teke-sin Pintaprob- ja Food Grade -hankkeet, sekä TE-keskuksen rahoittama Poherika II-hankeohjelma.

Tutkimus

Poherika II hanke on jatkanut edelleen toimintaa pohjoisen erikoiskasvien tutkimisen ja jatkojalostuksen edistämiseksi. Hankkeen volyyymi on 3 htv ja se on tiiviissä yhteistyössä MTT:n Kainuun tutkimuskeskuksen kanssa. Hankkeen tulosten hyödyntämiseksi on syntynyt paikkakunnalle yksi uusi yritys, erikoiskasveja viljelevä ja aromiöljyjä tislava Aromel Ay. Hankkeen kautta yhteistyötä on syntynyt mm. seuraaviin yrityksiin: Aromtech Oy (Tornio), tmi Luonnon Aromit (Sotkamo), Pharmia Oy (Helsinki), Namelli Oy (Suomussalmi), Noiro Oy (Espoo),

Matti Veijolan tila (Puolanka), Veijo Korhosen tila (Sotkamo), Yrtti- ja vihannestila Lammaslehto (Hyrynsalmi). Hankkeen julkaisujen ja tiedonvaihdon kautta hanke on verkostoitunut yhteensä yli 50 yrityksen ja oppilaitoksen kanssa.

Tekesin rahoittama Elintarvikkeet ja terveys- ohjelman Pintaprob-hanke on Oulun yliopiston Sotkamon biotekniikan laboratorion, Kuopion yliopiston ja kansanterveyslaitoksen Kuopion yksikön yhteisesti toteuttama hanke, jossa tutkitaan maitohappobakteerien pintarakenteiden probioottisia sovellutuksia. Vuoden 2002 osalta käytännön toiminta on ollut painottuneena Oulun yliopistossa, Kuopion yliopistossa ja Kuopion Kansanterveyslaitoksella (KTL) tehtävään työhön. Biotekniikan laboratoriossa on suoritettu hankkeeseen liittyen lipotehapon eristämistä ja analyysejä. Hankkeen volyyymi on ollut 3 htv.

TEKES:in rahoittama Neobio-ohjelman Food Grade -hanke on Oulun yliopiston Sotkamon biotekniikan laboratorion hanke, jossa tutkitaan Lactobacillus geenipooliin pohjautuvia uusia geneettisiä ja molekyylibiologisia työkaluja. Hankkeen käytännön toteutuksessa on ollut merkittävä rooli myös Oulun yli-

opiston biologian laitoksella sijaitsevalla genetiikan tutkimusryhmällä. Hankkeen volyyymi on ollut 3 htv.

Suomen akatemian bioprosessihanke "Nopeat ja spesifiset DNA-pohjaisten bakteerien määrittymenetelmät elintarviketeollisten prosessien säädön ja valvonnan työkaluina" (1999-2002) on jatkunut edelleen. Tutkimustyö on suoritettu pääosin biologian laitoksella Oulussa. Biotekniikan laboratoriossa on yksi tutkija työskennellyt DNA-pohjaisten määrittymenetelmien parissa.

Koulutus

Kevään aikana on saatu valmiiksi laaja kirjoitustyö maidon biotekniikkaa käsittelevään kirjaan (*Immunological and Biochemical Tools for Analysis of Dairy Starters, Processes and products*). Kirjoitustyöhön osallistuivat kaikki yksikön maidon biotekniikan parissa työskennelleet tutkijat. Kirja tulee toimimaan mm. Helsingin yliopiston maitoteknologian oppikirjana. Syksyn aikana on tehty systemaattista työtä jatko-opintojen alkuun saattamiseksi Oulun yliopiston kemian ja biokeemian laitoksilla, sekä uudistettu yksikön hanketoimintaa. Marraskuussa järjestetyt MMM:n luonnontuotealan teemaryhmän

Luonnontuote-päivät keräsi Sotkamoon noin 120 luonnontuotealan toimijaa kahden päivän ajaksi.

Kuopion yliopiston ravitsemus- ja elintarvikebiotekniikan opiskelijoille järjestettiin fermentointikurssi marraskuussa 2002. Lisäksi on keskusteltu opetus-toiminnan laajentamisesta tulevaisuudessa kattamaan laajemmin soveltavan elintarvikebiotekniikan osa-alueita (elintarvikebiotekniikan approbatur-opintokokonaisuus). Kajaanin kehittämisskeskus (biotekniikan laboratorio) ja Turun biotekniikan keskus ovat toteuttaneet yhdessä DNA-sirutekniikkakurssin huhtikuussa 2002.

Laboratoriossa on tehty vuonna 2002 kolmea gradutyötä. Oulun yliopiston kone- ja elintarvikebiotekniikan osastolla on lisäksi tehty diplomityötä (Poherika-hanke). Kahdeksan laboratorion työntekijää on ollut mukana alueellisen tohtorikoulun suunnittelu- vaiheessa, ja vuoden 2002 aikana on tavoitteena räättälöidä tutkimussuunnitelmat ja henkilökohtaiset opiskelusuunnitelmat jokaiselle jatko-opinnoista kiinnostuneelle tutkijalle.

Kuvassa biotekniikan laboratorion henkilökuntaa kesällä 2002.

Alueellinen vaikuttavuus

Bioteekniikan laboratorion toiminnalla on vaikutusta alueen elintarvikeyritysten syntymiseen ja kehittymiseen. Myös Sotkamon kunnan ja Kainuun Edun pyrkimykset saada uutta yritystoimintaa Valion meijerin tiloihin nojaavat pitkälle biotekniikan laboratorion tarjoamaan tutkimus- ja tuotekehitysympäristöön. Bioteekniikan laboratorion edustajat ovat osallistuneet potentiaalisten yritysten kanssa käytäviin neuvotteluihin. Alueelle on suunniteltu mm. systemaattista bioalan yrityshautomotoimintaa.

Bioteekniikan laboratorio on osallistunut Vuokatin Snowpolis-hankekokonaisuuden suunnitteluun elintarvikkeet-, liikunta- ja terveys-, sekä biomittaus -teemojen kehittelyn pohjalta.

Poherika II- hanketoiminnan kautta on syntynyt yritysytteksiä mm. seura-

viin alueen yrityksiin; Valio Oy (Sotkamo, Helsinki), Kainuun Osuusmeijeri (Sotkamo), Hi-Col Oy (Oulu), Kaslink Oy (Sotkamo), Kemira Oy (Oulu), Kiantama Oy (Suomussalmi), Kotilan luomutila, Lenttilan lomakylä (Kuhmo), Polarica Oy (Sotkamo), Newalco Oy (Kuhmo), Valkoliekki Oy (Kajaani), Vuokatin viini ja Puutarha Oy (Sotkamo).

Bioteekniikan laboratorio on toiminut kansallisen elintarvikealan osaamiskeskuksen ELO alueellisena keskuksena. ELO-koordinaattori on toiminut tiedon siirtäjänä sekä alue-Oskeen (laboratorio), että alueen elintarvikealan yrityksiin. ELO-koordinaattori aktivoi osalltään elintarvike-alan tuotekehitystoimintaa alueella. ELO:n yritysrekisterissä on yli 90 Kainuun alueen elintarvikealan yritystä. Toiminnan volyyymi on 1 htv.

Toiminnan rahoitus vuonna 2002

Bioteekniikan laboratorion kokonaisrahoitus vuonna 2002 oli 1,3Me.

Mittalaitelaboratorio

JUHA KALLIOKOSKI
Tutkimusjohtaja

Katsaus vuoden 2002 toimintaan

Mittalaitelaboratorio saavutti vuonna 2002 tärkeän etapin toiminnassaan, kun valtioneuvosto valitsi sen osaksi valtakunnallista mittaustekniikan osaamiskeskusta. Osaamiskeskusohjelma ajoittuu vuosille 2003-2006.

Mittalaitelaboratorion vuoden 2002 budjetti oli 2,1 Me ja henkilötyövuosia kertyi 36. Laboratoriolla on käytössään noin 1350 neliön tilat Kajaanin Teknologia puistossa. Toiminnan laajentumisen vuoksi tarvittavien uusien tilojen, noin 1500 m², suunnittelu käynnistyi vuoden lopulla.

ISO 9001:2000 -standardiin perustuva laatujärjestelmä on otettu käyttöön. Laatujärjestelmä sertifioitiin huhtikuussa 2002. Sertifiointi kattaa mittaustekniikan

tutkimuksen ja koulutuksen. MILAlle on osana Kajaanin kehittämiskeskusta laadittu tuloskortti- eli BSC-viitekehys.

Syksyllä 2002 MILA vuokrasi Kajaanin ammattikorkeakoululta tutkimuskäyttöön In-Line Pulp –laboratorion. Laitteistolla pystytään kierrättämään sakeudeltaan jopa 12 prosentin paperimassaa. Se soveltuu esimerkiksi mitalaitteiden testaukseen. Laboratorio sai Metso Field Systems Oy:ltä lahjoituksena 31.12.2002 Andritz–pilot jauhimen. Sen siirto Kajaaniin ja käyttöönotto ajoittuu vuoden 2003 alkuun. In-Line Pulp –laitteisto ja jauhin liittyvät laboratorion tutkimusympäristöjen rakentamiseen. Niiden ympärille tullaan rakentamaan omia ja yritysten kanssa yhteisiä tutkimusprojekteja.

Mittalaitelaboratorio tiivistä yhteistyötään paikallisiin yrityksiin. Tämä näkyi mm. palvelututkimuksen lisääntymisenä.

Mittalaitelaboratorio (MILA) tuottaa mittaustekniikan osaamista. Painopisteenä on puunjalostus- ja teollisuuden piirissä toimivia yrityksiä hyödyttävä optinen mittaustekniikka.

Laboratorion osaamisalueet ovat:

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

Tutkimus

Perustoimintaohjelman (PETO) avulla kehitettiin tukitoimia ja yleisiä tutkimusedellytyksiä, vahvistettiin optiikan välineistöä sekä osaamista ja jatkettiin mittausten menetelmien hyödyntämistutkimuksessa tarvittavien Pilot-tutkimusprosessien suunnittelua.

VTT Elektronikan, Mittalaitelaboratorion ja yritysten yhteisessä LANGI (*Työkoneiden ja teollisuusprosessien langaton instrumentointi*) –hankkeessa suoritettu tutkimustyö ajoittui pääosin vuodelle 2002. Hankkeessa kehitettiin uutta osaamista kahdella alueella: Langattomat koneenohjaukseen soveltuvat 2,4 GHz:n tiedonsiirtoratkaisut ja web-tekniikoiden käyttö ohjauksosovellusten päätelaitteissa. Uudet 2,4 GHz:n tiedonsiirtoratkaisut tuovat tulevaisuudessa mahdollisuuden

web-tekniikoiden laajaan hyödyntämiseen ohjaussovelluksissa. Hankkeen rinnalla on ollut käynnissä *Langaton tietymään ohjaus* –hanke. Hanketta on hallinnoinut Oulun VTT ja mukana on yritysosapuolia Kajaanista, Tampereelta, Oulusta ja Rovaniemeltä. VTT-tutkimustointaan liittyvistä jatkohankkeista rahoituspäätöksen joulukuussa 2002 sai *Langaton diagnostiikka* –hanke.

Kuitulinjalla kehittyvän lujuuden IR-spektroskopista mittaamista tutkittiin KUIKELO-projektissa. Tekesiltä tuli alkuperäiseen tutkimussuunnitelmaan muutos, jossa luovuttiin tehdaslaitteen rakentamisesta sekä jatkettiin projektia vuoden 2003 helmikuun loppuun. Pääpaino tutkimussuunnitelmassa oli kuivien sellumassojen lujuusominaisuuksien ennustamisessa. Edellisten vuosien työn

perusteella toteutettiin seurantamittaus. Sen perusteella arvioitiin eri mittausalueiden ja näytteistystapojen soveltuvuutta mittaukseen käyttäen aiemmin projektissa kerättyä kalibrointiaineistoa. Erityisesti vetolujuuden ennustamisesta MIR-spektreistä saatiin hyviä tuloksia.

Infrapunamittaus lämpöpuuprosessista (IR-WOOD) oli Tekes-rahoitteinen projekti, missä tutkittiin prosessin aikaista NIR-mittausta, lämpökäsittelyn puun NIR-analyysijä ja puun työstettävyyttä. Projektin NIR-mittaustulokset antoivat lisätietoa lämpökäsittelyprosessin etenemisestä. Monimuuttuja-analyysin avulla luotiin malleja NIR-spektrien ja puun mekaanisten ominaisuuksien välille. Jatkokäsittelykokeissa lämpökäsittelyn puun työstettävyyttä pidettiin hyvänä. Projekti päättyi joulukuussa 2002.

Prosessinäytteiden ottamista ja liuenneiden aineiden analyysiä tutkinut LIU-KO-hanke sai jatkokseen täsmentyneen JANI-hankkeen. Hankkeen päämääränä on rakentaa ja testata paperimassan suodonsäyteenottoon uudentyyppinen ”älykäs” on-line -näytteenotin. Toisena päämääränä on testata MILAssa kehitettyä Ca-on-line -analysaattoria tehdasolosuhteissa. Projektia on tarkoitus jatkaa vuoden 2004 alkupuolelle.

MOKSA-hankkeessa tutkittiin tukin sisäoksien havainnointia. Tarkoituksena on MILAssa rakennettavalla ja mikroaaltoja hyödyntävällä laitteistolla määritellä aikaisempaa paremmin tukin oksaisuus, oksien koko, paikka ja laatu. MOKSA on Tekesin täysin rahoittama projekti ja osa Tukista Tuplaksi -teknologiaohjelmaa.

Tutkimusten tulokset on esitetty neljässä sisäisessä raportissa ja kahdessa toista oheisen luettelon mukaisessa julkaisussa.

Koulutus

Tutkija Ville Hyvärinen väitteli tohtoriksi aiheesta *On the Optical Inspection of Pharmaceutical Compacts and Patches*. Laboratoriossa valmistui lisäksi kaksi lisensiaatin työtä ja yksi diplomityö. Useita jatko-

tutkintoja ja diplomitoita on valmisteilla.

MILAn henkilökuntaa osallistui useille kursseille, joista mainittakoon mm. Optiikan Päivien yhteydessä järjestetty kurssi *Properties and metrological applications of laser speckle*. Lisäksi henkilökunta osallistui vuoden aikana moniin kansainvälisiin ja kansallisiin konferensseihin sekä muihin tapahtumiin.

Toinen DI-koulutushanke MUISKU, joka alkoi keväällä 1999, toteutetaan muuntokoulutuksena. Koulutushankkeen ensimmäinen diplomi-insinööri valmistui joulukuussa 2002 ja vuonna 2002 noin 15 opiskelijaa sai opintomerkintöjä. MUISKU-hanke sai jatkoaikaa vuoden 2003 loppuun saakka, johon mennessä valmistuneita viisi diplomi-insinööriä ja seitsemällä muulla on varsinaiseen opinto-oikeuteen oikeuttavat opintoviikkomäärät.

Koulutusta on järjestetty arki-iltaisin ja lauantaisin pääasiassa lähi- ja etäopetuksena. Etäopetuskursseja on ollut ohjelmassa yhteistyössä muiden Oulun yliopiston sähkötekniikan osaston muuntokoulutushankkeiden kanssa (Oulu, Raahen, Kokkola, Kemi-Tornio ja Rovaniemi). Lähes kaikki opiskelijat ovat koulutusaikeenaan työssä kainuolaisissa yrityksissä.

In-Line Pulp -laboratoriossa voidaan testata muun muassa paperi- ja selluteollisuuden mittalaitteita.

Vuoden 2002 loppuun mennessä hankkeessa on suoritettu opintoja yhteensä noin 1300 opintoviikkoa.

Kolmas diplomi-insinöörikoulutus-hanke DIKO alkaa vuoden 2003 alussa. Karsintakurssit koulutushankkeessa järjestettiin 2002 syksyllä ja niihin osallistui noin 30 opiskelijaa, joista 23 opiskelijaa esitettiin valittavaksi tammikuussa 2003 alkavaan koulutukseen.

Tutkijavaihto ja -vierailut

Tohtori H. Soetedjon (Indonesia) yhdeksän kuukauden pituinen vierailu laboratoriossa päättyi vuoden 2002 marraskuussa. Hän tutki ansiokkaasti mitta-prisman likaantumista heijastusmittauksen avulla. Vierailun aikana kehitettiin laskentamalli, jolla likaantumisen kehittymistä pystytään arvioimaan. Likaava-

aineena käytettiin sellutehtaan masinan pesuvesiä. Tutkimus on tuottanut hyödyllistä tietoa mittalaitteita häiritsevän likaantumisen indikointiin ja likakerroksen fysikaalisten ja optisten ominaisuuksien määrittämiseen. Työn tuloksena syntyi julkaisu: Hariyadi Soetedjo and Jukka Rätty, *Reflectometric Study of Contaminant Layer on a Probe Window*, Applied Spectroscopy. 57, 8, 2003).

Alueellinen kehittäminen/ vaikuttavuus

Suomen Optiikan Seuran (FOS) päätapahtuma, Optiikan Päivät, kokoaa vuosittain yhteen kotimaiset alan asiantuntijat. Päivät koostuvat perinteisesti korkeatasoisista suullisista ja posteriesityksistä sekä rennosta sosiaalisesta kanssakäymisestä. Vuoden 2002 tapahtuma pi-

dettiin Kajaanissa Kaukametsän kongressi- ja kulttuurikeskuksen upeissa tiloissa. Tilaisuuteen osallistui reilut sata tutkijaa. Myös alan yritysten osanotto laiteäytelyineen oli kiitettävää. Onnistuneista järjestelyistä vastasi tällä kertaa Mittalaitelaboratorio. Ohjelma- ja järjestelytoimikuntien puheenjohtajina toimivat Juha Kalliokoski ja Jukka Rätty.

Vuoden 2002 Optiikan Päivien yhteydessä järjestettiin puolen päivän kurssi, jonka aiheena oli Properties and metrological applications of laser speckle. Kursin piti Dr. Ichirou Yamaguchi (The Institute of Physical and Chemical Research, RIKEN, Japani).

Langattoman instrumentoinnin ympärille rakentuvan VTT-tutkimustoiminnan aloittamiseen Kajaanissa liittyen järjestettiin 20.3.2002 valtakunnallinen VTT-seminaari Kaukametsän tiloissa. Seminaarin teemana oli Uutta teknologiaa yritysten käyttöön. Seminaariin tuotiin ideoita tutkimusmaailmasta sekä pohdittiin voidaanko suomalaista langattomuuden osaamista hyödyntää teollisuusprosesseissa. Ideoita tutkimusmaailmasta toivat VTT Elektronikan johtavat tutkijat. Langattomuuden hyödyntämisestä teollisuusprosesseissa alustivat Mittalai-

telaboratorion tutkijat ja Suomen johtavien teknologiayritysten edustajat. Seminaariin osallistui reilut sata alan ammattilaista ympäri Suomea.

VTT-tutkimustoimintaan liittyen valtakunnallisen seminaarin lisäksi järjestettiin paikallisia tilaisuuksia, helmikuussa Hyvinvointiteknologian ideointiseminaari Kajaanissa ja kesäkuussa 2002 Teknologiaseminaari Iisalmissa.

Jukka Rätty nimitettiin dosentiksi Joensuun yliopiston fysiikan laitokselle 21.5.2002. Hänen alanaan on teollisuusoptiikka.

DI-koulutus ja siitä seuranneet jatko-opinnot ovat kasvattaneet kainuulaisten yritysten ja muun työelämän osaamista. Tutkimusyhteistyötä on tehty lähes kaikkien kainuulaisten elektroniikka- ja puunjalostusalan yritysten kanssa. Yhteistyökumppaneina ovat olleet mm. UPM-Kymmene Oyj, Kuhmo Oy, PRT-Wood Oy, Metso, Exéns, Mecano Group, Elektrobot, Ponsse, Sunit ja KPO. Lisäksi tutkimushankkeet ovat yhdistäneet laboratoriot ja kainuulaisia yrityksiä muihin metsäalan konserneihin ja tutkimuslaitoksiin kuten TKK, Jyväskylän yliopisto, VTT, Joensuun yliopisto ja LTKK.

MILA osallistui Tekesin ohjelmiin ja

Toiminnan rahoitus vuonna 2002

Tekes	625 300 euroa
EU-rahoitus + valtio (OPM)	917 000 euroa
Kajaani kaupunki	221 400 euroa
Yliopisto	112 400 euroa
Yritykset	176 400 euroa
Yhteensä	2 052 500 euroa

Infotech Oulun toimintaan mm. järjestämällä vuosikokouksen Kajaaniassa. Suomen optiikan seurassa on toimittu aktiivisesti järjestämällä Optiikan Päivät, kurssin sen yhteydessä ja seuran vuosikokous.

MILA osallistui Kajaaniin korkeakoulustrategian laadintaan ja jatkoi sen toteuttamista, joka johtaa mm. ainutlaatuisen yhteistyöhön AMK:n kanssa. Tähän liittyen MILAsta tarjottiin insinööritöitä ja harjoittelupaikkoja AMK:lle. Laboratorio osallistui osaamiskeskus Measurepolis-hankkeen suunnittelutyöhön, Snowpolis-hankkeen valmisteluun ja Oulun yliopiston Kajaaniin yksiköiden yhteistyöryhmään (YTR).

Yhteistyötahoina hankkeissa ovat olleet mm. seuraavat yritykset ja tutkimuslaitokset:

Ebsolut Oy, Elektrobitt Oy, Exéns Development Oy, Joensuun yliopisto, Fysiikan laitos, Jyväskylän yliopisto, Chydenius-instituutti, Kokkola, Kainuun kesäyliopisto, Kajaani ammattikorkeakoulu, Kajaani kaupunki, Kajaani Prosessimittaukset Oy, Kajaani Puhelinosuuskunta, KASS, Keskuslaboratorio Oy, Kuhmo Oy, Kuhmon AA-puu Oy, Kuhmon kaupunki, Kymppineon Oy, Lameco LHT Oy, Oy Lunawood Ltd, Oy Lännen laboratoriot, Metso Automation Oy, Metso Field Systems Oy, Metso Paper Oy, Oy Metsä-Botnia Ab, Metsä-Serla Oyj, Mondo Minerals Oy, Oulun lääninhallitus, Oulun yliopisto Kajaaniin kehittämiskeskus, Biotekniikan laboratorio, Oulun yliopisto Kajaaniin kehittämiskeskus, Aikuiskoulutus- ja aluekehitysyksikkö, Oulun yliopisto Sähkötekniikan osasto, Optioelektronikan ja mittaustekniikan laboratorio, Oulun yliopisto Sähkötekniikan osasto, IT-koulutus, Oulun yliopisto Sähkötekniikan osasto, TAKOMO, Oulun yliopisto Tietojenkäsittelytieteiden laitos, Ponsse Oyj, PRT-Wood Oy, Snowpolis, Stora Enso Oyj, Sunila Oy, Sunit Oy, Tekes, Teknillinen korkeakoulu, UPM-Kymmene Oyj, Valutec Oy, VTT Elektronikka, Oulu, Yhtyneet Sahat Oy

Henkilöstö

Johto

Johtaja Pentti Malinen

Johtajan sihteeri Anne Karjalainen
 ATK- pääsuunnittelija Juha Leinonen
 ATK- käytönsuunnittelija Merja Kinnunen
 Innovatiivinen pilottihanke
 Projektipäällikkö Arja Poranen

Aikuiskoulutus- ja aluekehitysyksikön henkilöstö 2002

Yksikön esimies kehityspäällikkö Risto Hyvönen

Toimisto

Taloussuunnittelija Sanna Nousiainen
 Toimistos sihteeri Arja Korhonen
 Toimistos sihteeri Heidi Kärnä
 Projektsihteeri Lea Suopelto
 Taloussihteeri Marketta Väyrynen
 Toimistos sihteeri Marja-Liisa Rautainen (opintovapaalla)

Aluekehitys

Kehityspäällikkö Heimo Keränen
 Erikoistutkija Jouni Ponnikas (työsk. Oulussa)
 Projektipäällikkö Timo Karjalainen

Projektipäällikkö Keijo Kylmä
 Projektipäällikkö Esko Lehto
 Projektipäällikkö Aulikki Tertsunen
 Tutkija Heikki Keränen
 Tutkija Sirpa Korhonen
 Sosiologi, tutkija Andra Aldea-Partanen
 Toimistos sihteeri Sari Pöllänen

Informaatioteknologia

Kehityspäällikkö Antti Ylönen
 Erikoistutkija Outi Aalto-Wahlstedt
 Laboratorioinsinööri Petteri Pyrrö
 Suunnittelija Päivi Keisanen, tietojenkäsittelytiede
 Suunnittelija Helena Kokko, opetusteknologia
 Suunnittelija Pekka Käyhkö, taloustiede
 Suunnittelija Satu Heikkinen, muuntokoulutus
 ATK- suunnittelija Anna-Mari Kynsijärvi
 Projektipäällikkö Eeva-Maarit Kujala (Russian-IT)
 Projektsihteeri Elena Juola (Russian-IT)

Koulutus & Hyvinvointi

Koulutus­päällikkö Tuula Koivunen
 Suunnittelija Hanna-Maija Liitos
 Koulutus­assistentti Anja Leinonen
 Suunnittelija Heli Vuori

Maaseudun kehittäminen

Kehityspäällikkö Tarja Lukkari
 Projektipäällikkö Kalle Nieminen
 Projektsuunnittelija Raija Koskelo
 Koulutus­assistentti Pirjo Moilanen
 Harjoittelija Olli Lappeteläinen

Työelämän ja työyhteisöjen kehittäminen

Koulutus­päällikkö Markku Parviainen
 Suunnittelija Kai Hyttinen
 Koulutus­suunnittelija Sinikka Suutari
 Suunnittelija Sisko Tamminen
 Koulutus­assistentti Seija Pyykkönen
 Koulutus­assistentti Sonja Thil

WomenIT-projekti

Projekti­koordinaattori Marja-Leena Haataja
 Projektipäällikkö Marjo Riitta Tervonen
 Projektipäällikkö Leena Teräs (työsk. Oulussa)
 Projektipäällikkö Johanna Matinmikko (työsk. Oulussa)
 Projektsihteeri Tiina Hurskainen (työsk. Oulussa)
 Tiedotussihteeri Irma Toivonen-Okuogume
 Projektsihteeri Eila Ilkko (talous)
 Projektsihteeri Anneli Heikkinen

Patikkaretkellä Vuokatin vaaran komeissa maisemissa lokakuussa.

Biotekniikan laboratorion henkilöstö 2002

Yksikön esimies professori Tapani Alatossava

Ervasti Hanna, tutkija
Jaakonsaari Tiina, tutkimusapulainen
Kajalo Markku, projektipäällikkö, Poherika
Karppinen Kirsi, laborantti
Keskitalo Heikki, tutkija
Korhonen Veijo, tutkimusapulainen, Poherika
Laajala Pasi, laboratoriopäällikkö
Mahosenaho Mika, tutkija
Malinen Hanna Liisa, tutkija
Manninen Katri, ELO-koordinaattori
Marttinen Nina, tutkija
Moilanen Tarja, tutkija, Poherika
Munsch Patricia, tutkija, (Foodgrade, Oulu)
Mäentausta Olli, projektipäällikkö, (Pintaprob, Oulu)

Nygård Tuula, projektisihteeri
Patrikainen Tiina, tutkimusapulainen
Piiainen Tarja, tutkija
Pirkola Heikki, DI-työntekijä, OY/konetekn.

Ravine Viktor, tutkija (Foodgrade, Oulu)
Riipinen Katja, tutkija (Foodgrade, Oulu)
Raisänen Liisa, tutkija (Pintaprob/Foodgrade, Oulu)
Siivari Jari, tutkimusjohtaja
Suutari Tiina, tutkimusapulainen/kesätyö
Tervo Pirkko, tutkija
Tolonen Jaana, harjoittelija
Tuohimaa Anu, tutkija (Foodgrade, Oulu)
Veijola Matti, tutkimusapulainen/kausityö, Poherika
Viitanen Mikko, tutkija (Pintaprob, Oulu)

Mittalaitelaboratorion henkilöstö 2002

Yksikön esimies tutkimusjohtaja Juha Kalliokoski

Ala-Hiiri Jussi, harjoittelija
Brilli Marko, insinööri
Heikkinen Jorma, insinööri
Holmi Esa, tutkimusapulainen
Hotta Marjo, osastosihteeri
Huotelin-Valtanan Ritva, projektisihteeri
Huttunen Harri, tutkija
Hyrkstedt Ilkka, tutkija
Hyvärinen Ville, tutkija
Härkönen Matti, tutkimusapulainen
Julku Timo, tutkija
Karjalainen Pertti, laboratorioinsinööri
Karttunen Kyösti, erikoistutkija
Korhonen Ari, projektipäällikkö
Korhonen Niina, toimistosihteeri
Korhonen Pauli, projektipäällikkö
Kyyrönen Pirjo, tutkija
Lampinen Tanja, projektitutkija
Laukkanen Jouko, projektitutkija
Leinonen Asta, tutkija
Mikkonen Aapo, insinööri

Nieminen Sari, tutkimusapulainen
Niskanen Ilpo, projektitutkija
Okkonen Riitta, osastosihteeri
Olivier Circé, harjoittelija
Ollila Tiina, laborantti
Poutiainen Ensio, insinööri
Räisänen Harri, harjoittelija
Räty Jukka, vanhempi tutkija
Saajanne Timo, tutkimusapulainen
Saarela Juha, tutkija
Sirviö Katja, projektisihteeri
Soetedjo Hariyadi, vanhempi tutkija
Sorjonen Mika, tutkija
Soudant Vincent, tutkija
Sutinen Veijo, tutkimusteknikko
Suutari Veijo, tutkimusapulainen
Tervonen Jaana, toimistosihteeri
Törmänen Matti, tutkija
Vilenius Ari, projektitutkija
Ye Chun, vanhempi tutkija
Ylinen Arto, tutkimusapulainen

Julkaisut

Aikuiskoulutus- ja aluekehitysyksikkö

Heimo Keränen (2002): Kylä, suunnittelu ja paikallinen kehittäminen - idea uudesta kyläsuunnittelumallista. 43 s. 10 euroa.

Suvi Rusanen (2002): Integroiva maaseutupolitiikka kyläsuunnittelussa – esimerkkinä Hyrynsalmen kunta Kainuussa. 93 s. 14 euroa.

Pentti Malinen, Panu Kallio, Jukka-Pekka Kataja, Sanna Karjalainen, Heikki Keränen, Heimo Keränen, Ari Luttinen, Reijo Keränen & Arja Poranen (2002): Manner-Suomen tavoite 5b -ohjelman väliarviointi. 214 s. 20 euroa.

Heikki Keränen (2002): Maaseudun ja kaupungin vuorovaikutus paikkatietojen valossa 54 s. 12 euroa.

Sanna Nousiainen, Heikki Keränen, Sirpa Korhonen, Pentti Malinen (2002): Puutuotetoimialan aluetaloudelliset vaikutukset ja maaseudun kehittäminen 66 s. 12 euroa.

Biotekniikan laboratorio

Tieteelliset artikkelit (14):

Brandt, K. & Alatossava, T. (2002) Specific identification of certain probiotic *Lactobacillus rhamnosus* strains with PCR primers based on phage-related sequences. Intern. J. Food Microbiol. (in press).

Munsch, P. & Alatossava, T. (2002) The white-line-in-agar test is not specific to the two cultivated mushroom associated pseudomonads, *Pseudomonas tolaasii* and "*Pseudomonas reactans*". Microbiol. Res. 157: 7–11.

Munsch, P. & Alatossava, T. (2002) Several pseudomonads, associated with the cultivated mushrooms *Agaricus bisporus* or *Pleurotus* sp., are hemolytic. Microbiol. Res. (in press).

Munsch, P., Johnstone, K. & Alatossava, T. (2002) Evidence for genotypic differences between the two siderovars of *P. tolaasii*,

cause of brown blotch disease of the cultivated mushroom *Agaricus bisporus*. Microbiol. Res. 157: 93–102.

Munsch, P., Alatossava, T., Marttinen, N., Meyer, J.M., Christen, R. & Gardan, L. (2002) *Pseudomonas costantinii* sp. nov., another causal agent of brown blotch disease, isolated from cultivated mushroom sporophores in Finland. Intern. J. Syst. Evol. Microbiol. (in press).

Ravin, V. & Alatossava, T. (2002) A new insertion sequence element, ISLdl1, in *Lactobacillus delbrueckii* subsp. *lactis* ATCC 15808. Microbiol. Res. 157:109–114.

Ravin, V., Räisänen, L. & Alatossava, T. (2002) A conserved C-terminal region in Gp71 of the small isometric-head phage LL-H and ORF474 of the prolate-head phage JCL1032 is implicated in specificity of adsorption of phage to its host, *Lactobacillus delbrueckii*. J. Bacteriol. 184:2455–2459.

Kajja H. Valkonen, Nina Marttinen & Tapani Alatossava Electrophoretic methods for fractionation of native and heat-denatured bovine beta-lactoglobulin. Bioseparation 10 145–152, 2002.

Jani Rytönen, Tapani Alatossava, Mauri Nieminen and Kajja Valkonen, Isolation and characterization of betalactoglobulin from reindeer milk. Milchwissenschaft 57 (5) 259–261, 2002.

Rytönen J., Karttunen TJ, Karttunen R, Valkonen KH, Jenmalm MC, Alatossava T, Björkstén B, Kokkonen Effect of heat denaturation on betalactoglobulin –induced gastrointestinal sensitization in rats: Denatured BLG induces a more insensitive local immunologic response than native BLG. J. Pediatric Transplantation 2002 ISSN 0905-6157 in press.

Keskitalo H, Mahosenaho M, Laajala P, Valkonen KH, & Alatossava T. Electrophoretic methods for analysis of bovine

betalactoglobulin heat denaturation. Recent Res.Devel. In Agricultural & Biological Chem. In Immunological and Biochemical Tools for Analysis of Dairy Starters, Processes and products. 2002 In press.

Mäentausta O, Viitanen M, Valkonen KH & Alatossava T., Immunochemical characterization and measurements of bovine betalactoglobulin In Agricultural & Biological Chem. In Immunological and Biochemical Tools for Analysis of Dairy Starters, Processes and products. 2002 In press.

Valkonen KH, Rytönen J, Karttunen TJ, Kokkonen J & Alatossava T. Tools for analyzing immunological responses to betalactoglobulin in animal models: Significance of heat denaturation. . In Agricultural & Biological Chem. In Immunological and Biochemical Tools for Analysis of Dairy Starters, Processes and products. 2002 In press.

Naarala, J., Tervo, P., Loikkanen, J and Savolainen, K., Blocking of Carbalcohol-Induced Calcium Mobilization by Glutamate Receptor Antagonists, *Neurosci. Res. Comm.* 30, 2002, 1.

Patentti (1):

Alatossava, T., Tilsala-Timisjärvi, A. & Forsman, P. DNA-sequence-based diagnosis of mastitis from a milk sample. European patent application 97 905 172.9 (accepted by European Patent Office EPO in Jun 3, 2002).

Posterit (10):

Alatossava et al. 2 posteria IUMS "The World of Microbes" kokouksessa, Pariisi 27.7-1.8.2002
Alatossava et al. 3 posteria FEMS "7th Symposium on Lactic Acid Bacteria" kokouksessa, Egmond aan Zee, 1-5.9.2002.
Luonnontuotealan teemapäivät 6-7.11.2002 Sotkamossa, yhteensä 5 posteriesitystä

Muu tiedotustoiminta:

Te ja Me (TE-keskuksen tiedotuslehti) (1 kpl),
Kainuun Sanomat (5 kpl), Ylä-Kainuu (1 kpl),
Sotkamo lehti (3 kpl)
Kainuun radio (3 haastattelua)
Pintaprob-seminaari 11.09.2002 Sotkamossa
Luonnontuotealan teemapäivät 6-7.11.2002 Sotkamossa, 2 esitelmää.

Mittalaitelaboratorio

Ville Hyvärinen 2002. On the Optical Inspection of Pharmaceutical Compacts and Punches. University of Joensuu, Department of Physics, Väisälä Laboratory. Dissertations 32.

Matti Törmänen 2002. Paperimassan hienoainesmäärän mittaaminen valon kulkuakaviiveen perusteella. Lisensiaatintyö, Oulun yliopisto, sähkötekniikan osasto.

Kyösti Karttunen 2002. Partikkelianalyysin mallinnusmenetelmä kontrolloidussa kapillaarivirtauksessa. Lisensiaatintutkimus, Joensuun yliopisto, Fysiikan laitos.
Veijo Sutinen 2002. Langaton mittaaminen teollisuus- ja työkoneympäristössä. Diplomityö Oulun yliopisto, Sähkö- ja tietotekniikan osasto.

Jari Palviainen, Mika Sorjonen, Raimo Silvennoinen and Kai-Erik Peiponen 2002. Optical sensing of colour print on paper by a diffractive optical element. *Meas. Sci. Technol.* Vol. 13, p. N31-N37.

Jukka Rätty and Kai-Erik Peiponen. 2001. Progress in reflectometry and reflection spectra analysis of liquids. *Trends in Applied Spectroscopy (2001)* Vol. 3, p. 111-131.

Jukka Rätty, Kai-Erik Peiponen, Anssi Jääskeläinen and Martti O.A Mäkinen. 2002. Measurement of Wavelength-Dependent

Complex Refractive Index of Transparent and Absorbing Liquids by a Multifunction Reflectometer. *Applied Spectroscopy (2002)* Vol. 56, No. 7, p. 935-941

Chun Ye 2002. Characterization of single pulp fibers by imaging transmission ellipsometry. *Optics Days 2002 24-26 April Kajaani, Finland Proceedings, Finnish Optical Society.* p. 16-17.

Matti Törmänen, Juha Saarela and Risto Myllylä 2002. Determination of Fines Content in Mechanical Pulp Using Time-Of-Flight Method. *Optics Days 2002 24-26 April Kajaani, Finland Proceedings, Finnish Optical Society.* p. 24.

Jukka Rätty and Kyösti Karttunen 2002. An Application of Optical Dispersion Measurement; Resolving Chemical Composition of Liquids. *Optics Days 2002 24-26 April Kajaani, Finland Proceedings, Finnish Optical Society.* p. 41.

Jukka Rätty, Kai-Erik Peiponen and Anssi Jääskeläinen 2002. Measurement of Complex Refractive Index of Liquids by Surface Plasmon Resonance and Conventional Reflectance Techniques. *Optics Days 2002 24-26 April Kajaani, Finland Proceedings, Finnish Optical Society.* p. 46.

Kyösti Karttunen 2002. Intensity Distribution Studied of The Astigmatic Gaussian Beam. *Optics Days 2002 24-26 April Kajaani, Finland, Proceedings, Finnish Optical Society.* p. 53.

Toimitustiedot

TOIMITUSKUNTA

*Kajaanin kehittämiskeskuksen johtoryhmä:
Pentti Malinen, Risto Hyvönen, Juha
Kalliokoski, Anne Karjalainen, Sanna
Nousiainen, Jari Siivari*

TOIMITTAJA

Antti Ylönen

GRAAFINEN SUUNNITTELU

Raimo Ahonen

VALOKUVAT

Kajaanin kehittämiskeskuksen arkisto

KIRJAPAINO

Kainuun Sanomat Oy