

Tämä on alkuperäisen artikkelin
rinnakkaistallenne (kustantajan

versio).

Viite:
Luomanmäki, T. (2022). Ohjelmistorobotiikan mahdollisuuksien perässä.
Yrittävä Lakeus, (3), 42 - 43.

ETELÄ-POHJANMAAN YRITTÄJÄT

MITEN YHDISTÄÄ
YRITTÄJYYS JA PALKKATYÖ?

Millaista on yhdistää yrittäjyyttä
ja palkkatyötä? Selvitimme tätä
haastattelemalla kesän 2022 ai-

kana 12 eteläpohjalaista hybridiyrittäjää.
Kaikki haastatellut toimivat sekä yrittäjinä
että palkkatyössä. Iältään vastaajat olivat
29–56-vuotiaita.
Oman jaksamisen ja itsestä huolehtimisen
tärkeydestä muistutti useampi hybridiyrit-
täjä. Työn jaksottamista pidettiin tärkeänä.
Tärkeänä pidettiin myös sitä, että aikaa jää
palautumiselle, harrastuksille ja perheelle.

”Se yks tärkein asia on tietenkin se,
että pitää vielä enemmän, kun siinä pel-
kässä yrittäjyydessä, huolehtia itse siitä
omasta hyvinvoinnista. Ettei sit vaan tee
liikaa. Koska se on aika helppoa mennä
siihen kierteeseen, et sit sun kaikki tunnit
on vaan sitä työtä.”

”Piti tietyllä tavalla alkaa suunnitte-
lemaan omaa aikaansa uudella tavalla
ja myöskin sitten se, että sen oman va-
paa-ajan sijoittaminen sinne kalenteriin,
niin sekin piti niinku huomioida. Et piti
oikeesti ruveta ottamaan niitä aikoja, että
tuossa on mun harrastuksille aikaa.”

Hybridiyrittäjät kokivat palkkatyön ja yrit-
täjän työn poikkeavan toisistaan siinä mää-
rin, että erilaisten töiden koettiin tukevan
toisiaan. Vastaajat kokivat hybridiyrittäjyy-
den vaikuttaneen heidän hyvinvointiinsa
lähinnä positiivisesti. Erityisesti itsensä to-
teuttamisen mahdollisuus korostui hybri-
diyrittäjien puheissa.

”Kyllä mä voin ihan hyvin vaikka tie-
tenkin se on kuormittavaa se, että on
aika vastuullinen tuo päivätyö mitä teen
päätyökseni. Siinäkin päivät venyy ja il-
lat menee sitten sen yrityksen puitteissa.
Mutta sanotaan näin, että mun päätyö ja
sitten tää yrittäjyys on niin eri alaa tietyllä
tavalla, niin mä oon toisesta lomalla, kun
mä teen toista. Ne ei mee sillä tavalla ris-
tikkäin eikä ne liity samoihin asioihin. Sa-
notaan, että ihan hyvinvoiva yrittäjä olen,
mutta kyllähän se aika ajoin kuormittaa.”

Moni hybridiyrittäjä kannustaa kokeile-
maan tai ainakin pohtimaan, voisiko hybri-
diyrittäjyys tuntua omalta. Myös sydämen
äänen kuuntelemista ja intohimoa tehdä it-
selle mielekkäitä asioita pidettiin tärkeänä.

”Ihmisen pitää tehdä sitä, mihin on
intohimo, koska silloin siihen pystyy an-
tamaan parhaansa ja pystyy tekemään
parhaansa. Ja silti ei kuluta omia voima-
varoja niin kauheasti vaan päinvastoin
voimaantuu.”

Työelämän monimuotoistuessa hybri-
diyrittäjyydestä on tullut yhteiskunnalli-
sesti merkittävä ilmiö. Hybridiyrittäjyys
voi olla yhä useammalle pysyvä tapa tehdä
töitä. Hybridiyrittäjyys voi parhaimmillaan
tarjota tekijälleen joustavuutta ja vapautta
toteuttaa itseään. Hybridiyrittäjyys tulisi-
kin nähdä tasavertaisena uravaihtoehtona
täysipäiväisen palkkatyön ja yrittäjyyden
rinnalla.

SeAMK ja Työterveyslaitos toteuttavat yhdessä
Hyvinvoiva hybridiyrittäjä -hanketta, jota rahoittaa
Euroopan sosiaalirahasto. Hankkeessa mm. selvite-
tään hybridiyrittä¬jien työelämähyvinvoinnin mah-
dollisuuk¬sia ja haasteita, kehitetään toimintamalleja
hyvinvoinnin tukemiseen ja järjestetään hybridiyrittä-
jille suunnattuja työpajoja, joissa paneudutaan paitsi
hyvinvointiin myös yritystoiminnan kehittämiseen ja
tuottavuuden lisäämiseen.

Maarit Mikkanen
Asiantuntija, TKI
SeAMK

OHJELMISTOROBOTIIKAN
MAHDOLLISUUKSIEN PERÄSSÄ

Yrityksen yleisissä liiketoimintapro-
sesseissa ja muissakin toimialakoh-
taisissa erityistoiminnoissa suori-

tetaan usein merkittävä määrä toistuvia,
rutiininomaisia tehtäviä. Usein kiireen
vuoksi ei välttämättä edes tunnisteta
oman työn sisältämiä, toistuvia rakenteita
tai sitten kehitystyötä niiden ympärillä ei
ole aikaa aloittaa. Toisinaan ei välttämättä

tiedosteta teknologian mahdollisuuksia ja
koetaan, että tämän toiminnon kehittämi-
nen ei ole mahdollista loppukäyttäjätasol-
la.
Ohjelmistorobotiikka (RPA, Robotic
Process Automation) on tähän asetel-
maan soveltuva teknologia ja ajatusmalli,
jossa loppukäyttäjälle tarjotaan matalan
kynnyksen mahdollisuus rutiininomaisten

ja säännöllisten tehtävien automatisoin-
tiin. Ideaalitilanteessa käyttäjä rakentaa
robotin itse, joko tallentamalla tietokoneel-
la tehtävän työnkulun automaattisesti tai
sitten rakentamalla prosessin graafisesti
ohjelmoimalla. Reaalitilanne on kuitenkin
se, että vielä osittain kehittyvänkin tekno-
logian vuoksi RPA-projektit tehdään asian-
tuntijavetoisesti, mutta ketterämmin ja

42

43YRITTÄVÄ LAKEUS

Arvaamattomissa maailmantilanteen
muutoksissa on edelleen tärkeää
etsiä aktiivisesti keinoja nykyisten

tuotteiden soveltuvuuden määrittämisek-
si sekä ideoiden kautta uusien tuotteiden
lanseeraamiseksi. Tyypillisesti idea uudes-
ta tuotteesta tulee spontaanisti. Idea voi
tulla kenelle tahansa yrityksen työntekijäl-
le tai kokouspöydän vastapuolella istuval-
le asiakkaalle. Kuinka näitä ideoita otetaan
talteen ja jalostetaan uusiksi keihäänkär-
kituotteiksi tai olemassa olevan tuotteen
käänteentekeväksi parannukseksi?

Kehitystä - mallilla vai
ilman?

Yksi yleisimmistä tuotekehitykseen kuu-
luvista malleista on Stage-Gate malli, joka
tarkoittaa tuotekehitysprosessin jaka-
mista vaiheisiin ja portteihin. Tämä malli
soveltuu valmistavan teollisuuden tuo-
tekehitykseen hyvin. Kuitenkin tässäkin
tapauksessa mallin käyttöönottamisessa
on huomioitava eri vaiheiden ja porttien
mielekkyyttä yrityksen omaan tuotekehi-

TUOTEKEHITYKSEN MERKITYS
EI VANHENE
tysprosessiin ja liiketoimintaan suhteutet-
tuna. Mallia ei tulisi käyttää mallinsa itsensä
takia vaan tulisi yritysyhteisössä keskus-
tella sekä päättää, että mitä osia parhaiten
soveltuvasta mallista tulisi käyttöönottaa.
Parhaimmillaan käyttöönotettu malli on
myöskin dynaaminen ja täten soveltuu eri-
tyyppisiin yrityksen sisällä oleviin tuoteke-
hitystapauksiin. Tämä myös mahdollistaa
mallin itsensä kehittämisen yrityksen kehit-
tymisen ja muuttumisen mukana.
On tyypillistä, että yrityksissä ei välttämättä
tiedetä, että niissä tehdään jo jonkinlaista
yleisten mallien mukaista tuotekehitystä.
Mahdollisesti tätä valmiiksi tehtävää voitai-
siin jalostaa, laajentaa ja yhdenmukaistaa
tarkastelemalla laajemmin käytössä olevia
tuotekehitysmalleja. Tarkastelun kautta voi
yritys löytää omien onnistumisien toistami-
selle vaadittua säännönmukaisuutta.

Kasvua tuotekehityksellä

”Kasvua tuotekehityksellä valmistavan teol-
lisuuden pk-yrityksissä”- hankkeen päätar-
koitus madaltaa pk-yritysten henkilöstön

kynnystä ryhtyä uusiin tuotekehityshank-
keisiin sekä nostaa tuotekehityksen osaa-
mistasoa Etelä-Pohjanmaan pk-teollisuu-
dessa. Hankkeessa on tähän mennessä
toteutettu 9 työpajaa käsittäen eri aiheita
tuotekehitykseen esimerkiksi tiedonhal-
lintaan, vaatimustenmukaisuuteen, rahoi-
tukseen, patentointiin sekä tuotekehitys-
projektin vaiheistukseen.

Koulutuksia keväällä

Kasvua tuotekehityksellä- hankkeen kou-
lutuksia järjestetään 4kpl keväällä 2023,
ja koulutukset tulevat koostumaan hank-
keen aikaisempien työpajojen aiheista.
Koulutukset ovat tulevat olemaan tiukko-
ja tietopaketteja hankkeessa havaittujen
hyvien käytäntöjen pohjalta. Tarkempaa
tietoa hankkeesta löytyy SeAMK projek-
tit -verkkosivustolta (projektit.seamk.fi)
hankkeen nimellä haettuna.

Juho Pirttilahti
Projektipäällikkö
Kasvua tuotekehityksellä Etelä-Pohjanmaan valmis-
tavan teollisuuden pk-yrityksissä- hanke
SeAMK

43

kustannustehokkaammin kuin ohjelmis-
toprojektit. Perinteistä ohjelmistotekniik-
kaa RPA-teknologia ei tule korvaamaan,
eikä se sitä tavoittelekaan, mutta tietty
tilaus ja osuus ohjelmistokehitysmarkkin-
asta sille tulee olemaan.

Hankkeella parannetaan
pk-yritysten
digitalisaatioedellytyksiä

Seinäjoen ammattikorkeakoulussa on
käynnissä (2021–2022) Etelä-Pohjan-

maan Liiton, Alueiden kestävän kasvun
ja elinvoiman tukeminen -määrärahasta
(AKKE) rahoitettu, Ohjelmistorobotiikalla
tehoa valmistavaan pk-teollisuuteen -han-
ke. Hankkeen tavoitteena on RPA-teknolo-
gian soveltamisen edistäminen maakun-
nassa. Tähän asti teknologiaa on pilotoitu
muun muassa automaattisen kansio- ja
tiedostorakenteen luomiseen tarjouspyyn-
nön pohjalta, joka luo tietyn projektiraken-
teen tietokoneelle verkkosivuilta tulevaan
tarjouspyyntöön ja sen tietoihin perustuen.
Lisäksi on pilotoitu automaattinen kään-

nösrobotti, joka kääntää suunnittelun
CAD-kuvista automaattisesti PDF-kuvat
esim. myynnille, varmistaen näin, että
myynnillä on aina ajantasaiset kuvat tuot-
teista. Viimeisenä pilottina on kokeiltu
low-coding-ympäristöä mobiiliapplikaa-
tion tuottamiseen, johon käyttäjä voi ra-
portoida esimerkiksi laatupoikkeamista
tuotannossa.

Toni Luomanmäki
Projektipäällikkö
Ohjelmistorobotiikalla tehoa valmistavaan pk-teolli-
suuteen -hanke
SeAMK

	RobKansilehti 2020
	YL_3_2022_SeAMK (2)

