
Espoo Innovation Garden
Ydin: Otaniemi-Keilaniemi-Tapiola

Alueen kuvaus yritystoiminnan ja innovaatiotoiminnan 
näkökulmasta 

EIG ekosysteemin yhteistyön esiselvityshanke 
Tutkija: Elina Pirhonen
Tuottajat: Kari Mikkelä, Lars Miikki
Urban Mill Innovation Platform
DRAFT 12.1.2018


Espoo Innovation Garden

• sijainti Suomen toiseksi suurimassa (vuodesta 
1990) ja nopeimmin kasvavassa kaupungissa

• Ydinalue muodostuu kolmesta alueesta, joista 
kullakin omat erityispiirteensä: Tapiola, 
Otaniemi ja Keilaniemi (osa Otaniemen 
kaupunginosaa)

• Alueella yhdistyvät tiede, taide ja talous 
(kutsutaan myös T3-alueeksi), ja yliopiston, 
yritysten ja kaupungin välistä yhteistyötä 
kehitetään jatkuvasti

• Sisältää Pohjois-Euroopan suurimman 
teknologian, innovaatioiden ja liike-elämän 
keskuksen (lähde: Visit Espoo, 2017) 
• Mukana Energizing Urban Ecosystems -

hankkeessa

• Tavoite: kansainvälinen innovaation ja kasvun 
edistäjä ja testialusta
• Learning hubs
• Living labs Pohjakartta: Google Maps

Lähteet: Visit Espoo (2017), Espoon kaupunki (2017)12.1.2018


Sijainti ja liikenneyhteydet

• Alue noin 20-25 km:n päässä Helsinki-Vantaa lentoasemasta
• Aalto-yliopiston Otaniemen kampukselta (Otaniemen metroasema):

Meilahden kampukselle n. 10 min henkilöautolla, n. 15 min julkisilla 
Kauppakorkeakouluun, n. 15-20 min henkilöautolla, n. 30 min julkisilla               
 länsimetron myötä nopeutuu

Helsingin päärautatieasemalle n. 20-25 min henkilöautolla, n. 30-40 min 
julkisilla  länsimetron myötä n. 12 min

• Keilaniemen yrityskeskittymästä (Keilaniemen metroasema) 
Ruoholahden metroasemalle 
• n. 10 min henkilöautolla
• n. 20 min julkisilla (bussi)  länsimetron myötä n. 7 min

• Tapiolasta (Tapiolan keskus)
Helsingin päärautatieasemalle 
• n. 20 min henkilöautolla
• 25-40 min julkisilla  länsimetron myötä n. 16 min

Lähde: reittiopas.fi & HSY (2017).
12.1.2018


Alueen historiaa

• Alueella sijaitsivat aikoinaan Hagalundin ja Otanäsin kartanot, jotka Paul Sinebrychoff osti itselleen 
1800-luvun jälkipuoliskolla, ja jonne Tapiolan ja Otaniemen kaupunginosat muodostuivat 1950-70-
luvuilla 

Tapiola
• Rakentaminen alkoi 1953 Asuntosäätiön ja sen puheenjohtajan Heikki von Hertzenin johdolla

• Alueen suunnittelu oli alun perin vahvasti Ebenezer Howardin puutarhakaupunkimallin 
inspiroimaa ja suunnattu etenkin lapsiperheille; ideana oli, että ihmiset saisivat asua lähellä 
palveluja nauttien samalla luonnonläheisestä ja vehreästä ympäristöstä 

• Tarkoitus oli luoda helpotusta asuntopulaan ja samalla kontrasti ahtaalle kaupunkiasumiselle 

• Asuntosäätiö koordinoi alueen suunnittelua vahvasti

• Alue rakennettiin osissa, joista viimeisimpinä pohjoinen ja eteläinen 1960-luvulla. 

• Tapiolan keskusta, mukaan lukien Heikintori, perustuu paljolti Aarne Ervin suunnitteluun 
vuodelta 1954. 

• 1964 alueelle valmistui Weilin&Göösin painotalo, joka on sittemmin lakkautettu toiminnasta

Lähteet: Museovirasto (2009). Valtakunnallisesti merkittävät kulttuuriympäristöt, 
<rky.fi>; Arkkitehtuurimuseo (2017), Tapiolan puutarhakaupunki, <mfa.fi/tapiola>.

12.1.2018


Alueen historiaa

Otaniemi

• Ainakin vuoteen 1927 asti Otaniemen maat olivat erinäisten yksityishenkilöiden 
omistuksessa. Sittemmin alueelle perustettiin Ab Otnäs Gard, ja vuonna 1930 alue siirtyi 
Kansallispankille, jolloin nimeksi tuli Otaniemi Oy.

• Vuonna 1949 noin 107 hehtaarin kokoinen alue Lehtisaarentien pohjoispuolella siirtyi 
valtion omistukseen ja n. 2 hehtaarin kokoinen alue teknillisen korkeakoulun 
ylioppilaskunnan omistukseen teekkarikylän rakentamista varten.

• Alvar Aalto voitti alueen asemakaavakilpailun 1949, ja Otaniemen kampusalueen 
rakentaminen alkoi 1950-luvulla. Teknillinen korkeakoulu siirtyi sinne 1960-luvulla 
(toiminta alkoi jo 1955), mikä vaikutti merkittävästi alueen kehitykseen. 

• Otaniemestä tuli kaupunginosa vuonna 1976 

• Keilaniemeen valmistui 1976 Neste Oy:n pääkonttori, ensimmäinen Keilaniemen 
tornitaloista.

Lähteet: ACRE (2016). Historia ja arkkitehtuuri. <aaltocre.fi/otaniemi-pieni-
kaupunki/kampustarinat/>; Espoon kaupunki (2017). Otaniemi – Otnäs. <espoo.fi/fi-
FI/Asuminen_ja_ymparisto/Kaavoitus/Nimisto/Nakokulmia_nimistoon/Otaniemi__Otnas(98150)>  12.1.2018


Espoon tarjoamat edellytykset ja mahdollisuudet 
innovaatioalueen kehittymiselle 

KANSAINVÄLISYYS, INNOVATIIVISUUS JA YHDESSÄ TEKEMINEN 

• Espoossa asuu noin 42 000 vieraskielistä - 14,2 % (Espoon kaupunki, 2017).

• Ulkomaiden kansalaisia 9,7 % (2016, Espoon kaupunki 2017) 

• Espoo on osa Euroopan innovaatiopääkaupunkien verkostoa ja muun muassa 
Europe’s Living Labs –liikeen sekä Slush –startup-tapahtuman synnyinpaikka

LUONNONLÄHEISYYS JA KESTÄVYYS

• Paljon merenrantaa, 165 saarta – miellyttävä ja inspiroiva ympäristö 
innovoinnille 

• Kansainvälisen vertailun mukaan (2016) Espoo on Euroopan kestävin 
kaupunki 
• Vahvuuksia: osaaminen, turvallisuus, luonto

Lähteet: Espoon kaupunki, espoo.fi & Taskutilasto 2017. 
12.1.2018


Espoon tarjoamat edellytykset ja mahdollisuudet 
innovaatioalueen kehittymiselle 

OPETUS JA TUTKIMUS

• Laadukas ja monipuolinen koulutus ja tutkimus: 
• Monitieteinen Aalto-yliopisto, Laurea- ja Metropolia-

ammattikorkeakoulut
Pääkaupunkiseudulla lisäksi: 

• Helsinki: Helsingin yliopisto, Taideyliopisto, Hanken, Metropolia ja Haaga-Helia

• Vantaa: Laurea ja Metropolia

• Paljon ammatillista tieteellistä ja teknillistä toimintaa - eniten 
toimipaikkoja - 17,8  % - kaikista aloista (v. 2014, Tilastokeskus 2017)

12.1.2018


Espoon tarjoamat edellytykset ja mahdollisuudet 
innovaatioalueen kehittymiselle 

• Yritysten antamia syitä sille, miksi ovat valinneet Espoon 
sijainnikseen: 

• liikenneyhteydet

• tietoliikenneyhteydet 

• ympäristön turvallisuus

• pääkaupungin läheisyys

• alueen imago

• henkilökohtaiset siteet

• historia 

Lähteet: Miettinen, Tuula (2004). Espoo yritysten näkökulmasta – Tutkimuksia Espoosta 1/2004 
& Espoo yritysten toimintaympäristönä (2016). TNS Gallup.

12.1.2018


Avainlukuja Espoosta
 IHMISET

• Asukkaita n. 275 000 
• Ennuste: n. 12 %:n kasvu seuraavan 20 

vuoden aikana
(Espoon kaupunki, 2017)

• Alle 15-vuotiaita 20 % asukkaista (2014, 
Tilastokeskus)

• Opiskelijoita n. 19 000 

• Korkeakoulututkinto vuonna 2014 yli 51 
%:lla yli 24-vuotiaista (Tilastokeskus, 2017)

• Vieraskielisiä n. 42 000 (Espoon kaupunki, 
2017)
n. 15 %:lla äidinkielenä muu kuin suomi 
ennuste vuodelle 2030: 84 000 

vieraskielistä, 26 % väestöstä

• Vuonna 2016 aloitettiin rakentamaan 3500 
uutta asuntoa (Espoon kaupunki, 2017) -
seuraavan 10 vuoden aikana uusia asuntoja 
arviolta 28 000

 ORGANISAATIOT, TYÖPAIKAT JA TALOUS

• Yrityksiä 14 683 (2014, nousua noin 2200 
vuodesta 2011)

• Toimipaikkoja 15 424 (2014) (sisältää yritysten, 
yksityisten elinkeinonharjoittajien ja voittoa 
tavoittelemattomien yhteisöjen toimipaikat)

• Henkilöstöä em. toimipaikoissa 83 253 (2014) 

• Liikevaihto 45 238 (2014, Helsingissä 75 318), 

• toimipaikkaa kohden, keskiarvo 2933 
pääkaupunkiseudun korkein (Helsinki: 1586, 
Vantaa 2796)

• Lähde: Tilastokeskus (2014) 

• Työpaikkoja yhteensä noin 118 000 vuonna 
2014 (arvio 121 000 vuosina 2015-2016).  

• Työttömyysaste 9,1% v. 2017 (laskenut 
vuodesta 2016, jolloin se oli 10,2 %) 

• Lähde: Espoon kaupunki (2017). Taskutilasto 2017.  

12.1.2018


Kuntien välinen muuttoliike

• Vuosien 1998-2015 välillä 
kuntien välinen tulomuutto 
Espooseen on koko ajan 
säilynyt lähtömuuttoa 
suurempana

• Kokonaisnettomuutto on ollut 
alimmillaan vuonna 2003 
(+527), ja sen ohella myös 
vuosina 2006, 2007 ja 2009 
se on ollut alle 1000:n

• Sekä vuosina 2014 että 2015 
nettomuutto on ollut yli 2000, 
hieman laskua vuodesta 2014 
vuoteen 2015

Lähde: Tilastokeskus (2017). Kuntien välinen muuttoliike iän (5-v.), 
sukupuolen ja muuton suunnan mukaan alueittain 1990 – 2016. 

12.1.2018


Espoon yritystoiminta suhteessa Suomen muihin 
isoihin kaupunkeihin 

Suomen 10 
isointa 
kaupunkia

2015

Toimipaikkojen 
lukumäärä

Henkilöstön 
lukumäärä 
yhteensä

Liikevaihto 
1 000

Liikevaihto
/henkilö 
1 000

Helsinki 47 792 246 063 74 803 013 304

Espoo 15 491 80 541 40 851 165 507

Tampere 13 817 75 128 18 202 739 242

Vantaa 11 582 88 182 33 172 091 376

Turku 11 653 56 357 11 997 433 213

Oulu 10 086 49 611 11 729 379 236

Jyväskylä 7 740 33 582 6 952 191 207

Kuopio 6 675 25 887 4 993 251 193

Lahti 6 079 28 094 6 326 037 225

Kouvola 5 493 18 121 4 269 610 236

• Liikevaihto henkilöä 
kohden kaikista 
suurinta Espoossa

• Espoossa toiseksi 
eniten toimipaikkoja

• Henkilöstöä 
kolmanneksi eniten 
Helsingin ja Vantaan 
jälkeen

Lähde: Tilastokeskus (2016). Toimipaikat kunnittain 2013-2015.
12.1.2018


Lukuja Espoo Innovation Gardenista 

Suur-Tapiola
• Asukkaita n. 44 000 

• Opiskelijoita 14 000 (Espoo 
Innovation Garden, 2017)

• Yli 100 kansallisuutta edustettuna 
(Espoo Innovation Garden, 2017)

• Innovation Gardenin ydin (Tapiolan keskus, 
Otsolahti, Pohjois-Tapiola & Otaniemi)

• Asukkaita: n. 17 000 (v. 2017,  Helsingin seudun 
aluesarjat/Tilastokeskus)

Alustavat asemakaavaluonnokset mahdollistaisivat 
Otaniemeen asuntoja 7500 uudelle asukkaalle, 
joista 2500 opiskelijoita (arvio, lähde: Annina 
Stadius/Espoon kaupunki, 2017)

• Opiskelijoita: 2329, osuus n. 14 % (2014, 
Tilastokeskus 2017)

• Vieraskielisiä: 2313, osuus n. 14 %  (2017, Helsingin 
seudun aluesarjat/Tilastokeskus)

Lähteet: Annina Stadius/Espoon kaupunki (2014). Otaniemen kokokuva; Espoo 
Innovation Garden (2017). <espooinnovationgarden.fi> & Helsingin seudun 
aluesarjat/Tilastokeskus (2017), <aluesarjat.fi> 

12.1.2018


Lukuja Espoo Innovation Gardenin ytimestä 
(Tapiolan keskus, Otsolahti, Pohjois-Tapiola ja Otaniemi)

• Espoo Innovation Gardenin 
ytimen väestöstä työllisiä 47 %

• Lapsien osuus lähes sama kuin 
opiskelijoiden, eläkeläisiä 
hieman enemmän

Työlliset 47 %

Työttömät
3 %

Lapset 0-14 -vuotiaat
13 %

Opiskelijat
14 %

Eläkeläiset 18 %

Muut 5 %

Espoo Innovation Gardenin ytimen väestö 
pääasiallisen toiminnan/työvoiman mukaan

Tilastokeskus (2017). Postinumeroalueittainen avoin tieto > 
Asukkaiden pääasiallinen toiminta 2014. 12.1.2018


Väestön ikärakenne
(Espoo Innovation Gardenin ydin)

• Väestö verrattain nuorta 
etenkin alueella asuvan 
suuren opiskelijamäärän 
vuoksi

• Uusi sukupolvi kuitenkin 
koko ajan edellistä 
pienempi, joten väestö 
ikääntyy, ellei nuoren 
muuttajaväestön määrä 
nouse tarpeeksi

Lähde: Tilastokeskus (2017). Asukasrakenne 2015. 
12.1.2018


Väestön ikäjakauma alueittain
(Espoo Innovation Gardenin ydin)

3 %

95 %

2 %

Otaniemi

0-15-vuotiaat, % asukkaista

16-64-vuotiaat, % asukkaista

65 vuotta täyttäneet, % asukkaista

13 %

63 %

24 %

Tapiolan keskus ja 
Otsolahti

20 %

62 %

18 %

Pohjois-Tapiola 

• lasten osuus suurin Pohjois-Tapiolassa
• eläkeläisten osuus suurin Tapiolassa
• 15-64-vuotiaiden osuus suurin Otaniemessä (suuren 

opiskelijamäärän vuoksi) 

Lähde: Tilastokeskus (2017). Asukasrakenne 2015. 12.1.2018


Tulevaisuuden väestönkehitys alueella
(Espoo Innovation Gardenin ydin)

Väkiluku ja väestöennuste Espoo Innovation Gardenin ytimen 
alueella

pienalue
asukkaita 
2016

asukkaita 
2026, 
ennuste

absoluuttinen 
muutos 2016-
26

prosentuaali-
nen muutos 
2016-26

Tapiolan 
keskus 3121 4141 1020 33 %
Otsolahti 2730 2806 76 3 %
Pohjois-
Tapiola 6237 6390 153 2 %
Otaniemi 3908 5202 1294 33 %
Espoo 
Innovation 
Gardenin 
ydin 15996 18539 2543 16 %

• Selvästi eniten kasvua 
ennustettu Otaniemen ja 
Tapiolan keskuksen 
alueille (Espoon 
kaupunki, 2017)

Lähde: Espoon väestö 1.1.1999-2016 ja väestöennuste 1.1.2017 – 2026 (2017). 
Helsingin seudun aluesarjat/Espoon kaupunki, Konserniesikunta, strategia ja 
kehittäminen, päivitetty 18.9.2017.

12.1.2018


Yritykset, talous ja työ

 AVAINLUKUJA: 

• Yrityksiä:  n. 900 (Espoo Marketing)

• Toimipaikkoja: 2248 (v. 2014, 
tilastokeskus, Toimipaikkalaskuri)

• Yrittäjiä: ---

• Yritysten henkilöstöä: ---

• Liikevaihto: ---

• Työpaikkoja yli 26 000 (26 382), joista

• palvelusektorilla n. 21 500 
• ICT- ja tietointensiivisillä aloilla n. 16 000 
• Otaniemessä suurin osa työpaikoista: 16 478 

(Tilastokeskus, 2014)

• Työttömyys noin 6,7 % - koko Suomessa 
13,8 % (Tilastokeskus, 2014) 

618

159

555

918

Toimipaikkojen lukumäärä 
(sisältää arvolisäverovelvollisten ja/tai työnantajina 

toimivien yritysten, yksityisten elinkeinonharjoittajien 
ja voittoa tavoittelemattomien yhteisöjen toimipaikat)

02100 Tapiola, Heikintori 02110 Tapiola, Itäranta

02130 Pohjois-Tapiola 02150 Otaniemi - Keilaniemi

Lähteet: Tilastokeskus (2017). Työpaikat toimialoittain (2014), 
Asukkaiden pääasiallinen toiminta (2014) & Toimipaikkalaskuri (2017). 

12.1.2018


Yritystoiminta
(Espoo Innovation Gardenin ydin)

Yritystoiminnan 
lukuja alueittain v. 
2014

Pk-seutu Muutos 
vuodesta 
2011

Espoo Muutos 
vuodesta 2011

Espoo 
Innovation 
Garden

Otaniemi & 
Keilaniemi

Tapiola 
(Tapiolan 
keskus ja 
Otsolahti)

Pohjois-
Tapiola

yritykset 70 176 +8160 
(13,2 %)

14 683 +2206, 17,7 %

toimipaikkoja 75 052 +7842 
(11,7 %)

15 424 +1727 (12,6 %) 2248 909 784 555

henkilöstö 414 120 -8086 (-
1,9 %)

83 253 -55, (0,07 %)

liikevaihto 152 917 +2252 45 238 -2156 (-4,5 %)

liikevaihto/toimi-
paikka (1000 e)

2 037 -205 (-9,1 
%)

2933 -527, (-15,2 %)

Lähde: Toimipaikkalaskuri (2014). Tilastokeskus (2017).  

12.1.2018


Koulutus ja tutkimus
(Espoo Innovation Gardenin ydin)

 AVAINLUKUJA:

• yli 24-vuotiaista 
korkeakoulututkinto jopa 
n. 64 %:lla (v. 2014, 
Tilastokeskus 2017)

• Oppilaitoksia: 2

• Suur-Tapiolan alueella:

• 5000 tutkijaa (Espoo 
Innovation Garden, 2017)

• 25 tutkimus- ja 
kehitysorganisaatiota 
(Espoo Innovation Garden, 
2017)

 TÄRKEITÄ KOULUTUS- JA 
TUTKIMUSKESKUKSIA ALUEELLA

• Aalto-yliopisto, Otaniemen kampus
• Tekniikan ala
• Kauppatieteet
• Taideala 

• Laurea, Otaniemen kampus
• Sosiaali- ja terveysala
• Tradenomikoulutus

• VTT – Valtion teknologian tutkimuskeskus: 
tutkimus- ja innovaatiopalveluita yrityksille ja 
julkiselle sektorille

• CSC – Tieteen tietotekniikan keskus:
korkealaatuisia ja innovatiivisia ICT-palveluja 
tutkimuksen, koulutuksen, kulttuurin, julkishallinnon 
ja yritysten käyttöön

• GTK – Geologian tutkimuskeskus

12.1.2018


Alueen väestön kouluttautuneisuus
(Espoo Innovation Gardenin ydin)

0,0 % 10,0 % 20,0 % 30,0 % 40,0 % 50,0 %

Ylioppilastutkinnon suorittaneet, %
asukkaista

Ammattillisen tutkinnon
suorittaneet, % asukkaista

Alemman korkeakoulututkinnon
suorittaneet, % asukkaista

Ylemmän korkeakoulututkinnon
suorittaneet, % asukkaista

Väestön kouluttautuneisuus Espoo Innovation Gardenin alueella 
ylimmän suoritetun tutkinnon mukaan  vuonna 2014 (%-osuus 

asukkaista)

02150 Otaniemi (Espoo) 02130 Pohjois-Tapiola (Espoo)

02110 Otsolahti (Espoo) 02100 Tapiola (Espoo)

• Tapiolan, Otsolahden ja 
Pohjois-Tapiolan alueilla yli 
25 %:lla asukkaista on 
ylempi korkeakoulututkinto 
(v. 2014) 

• Otaniemessä luku 
alhaisempi suuresta 
opiskelijamäärästä johtuen; 
suurella osalla ylin tutkinto 
ylioppilastutkinto 
tulevaisuuden (korkeasti) 
koulutetut

Lähde: Asukkaiden koulutusaste 
2014. Tilastokeskus (2017).

12.1.2018


Väestön kouluttautuneisuus 
(Espoo Innovation Gardenin ydin)

0,0 % 5,0 % 10,0 % 15,0 % 20,0 % 25,0 % 30,0 % 35,0 % 40,0 %

02100 Tapiola (Espoo)

02110 Otsolahti (Espoo)

02130 Pohjois-Tapiola (Espoo)

02150 Otaniemi (Espoo)

Espoo

Helsinki

Vantaa

Koko Suomi

Korkeakoulututkinnon suorittaneiden osuus Espoo Innovation Gardenin alueella ja verrokkialueilla 
vuonna 2014

Ylemmän korkeakoulututkinnon
suorittaneet, % asukkaista

Alemman korkeakoulututkinnon
suorittaneet, % asukkaista

Lähde: Asukkaiden koulutusaste 
2014. Tilastokeskus (2017).12.1.2018


Väestön tulot kaupunginosittain ja koko maassa
(Espoo Innovation Gardenin ydin)

Alue
Asukkaiden 
keskitulot

Asukkaiden 
mediaanitulot 

Asukkaiden 
ostovoima-
kertymä

Alimpaan tuloluokkaan 
kuuluvat asukkaat

Keskimmäiseen 
tuloluokkaan 
kuuluvat asukkaat

Ylimpään tuloluokkaan 
kuuluvat asukkaat

Koko maa 23 258 20 509 102246930745 879 966 2 637 265                       879 030

Tapiola 32846 26167 118476337 537 1683 1387

Otsolahti 31122 26288 69961968 356 1001 891

Pohjois-
Tapiola  36637 29579 169116935 707 1707 2202

Otaniemi 12129 10760 44161044 2229 1224 188

• Korkeimmat keskitulot Pohjois-Tapiolassa
• Alhaisimmat keskitulot Otaniemessä (opiskelijoiden suuren määrän vuoksi)

Lähde: Asukkaiden käytettävissä olevat 
rahatulot 2014. Tilastokeskus (2017). 

12.1.2018


Otaniemi ja Keilaniemi – avainlukuja

• Asukasluku: 3826 ( Tilastokeskus, 
2017)

• Asukkaiden keski-ikä: 26 
(Tilastokeskus, 2015)

• Päätoimisia opiskelijoita n. 40 % 
asukkaista (Tilastokeskus, 2014)

• Lapsiperheiden osuus: 14,5 % 
(Espoo alueittain 2015)

• Vieraskielisten määrä ja osuus: 
3972 - 27 % (Espoo alueittain 2015)

• Miehiä yli 2-kertaisesti naisiin 
verrattuna, kun muilla alueilla 
(Tapiola, Otsolahti ja Pohjois-Tapiola) 
naisia hieman enemmän kuin miehiä 
(Tilastokeskus, 2015)

TYÖPAIKAT JA TALOUS

• Työvoima: 46,7 % (Tilastokeskus, 
2014)

• Työttömyysaste: 3,4 % (Espoo 
alueittain, 2015) 

• Palvelusektorin osuus työpaikoista: 
75,3 % (Tilastokeskus, 2014)

• Työpaikkoja: 16 478 (Tilastokeskus, 
2014) 

• Keskitulot: n. 12 129 euroa 
(Tilastokeskus, 2014)

Lähteet: Postinumeroalueittainen avoin tieto. Tilastokeskus (2017).; Tomas 
Lehtinen/Espoon kaupunki (2016). Espoo alueittain 2015: Indikaattorit alueittain. 12.1.2018


Otaniemi ja Keilaniemi: työpaikat ja talous

• Suurin osa Espoo Innovation Gardenin alueen työpaikoista Otaniemessä ja Keilaniemessä 
(yli 16 000 v. 2014, lähde: Tilastokeskus) 

• Työpaikkoja eniten seuraavilla aloilla: 

• 1) informaatio ja viestintä/ICT 

• 2) ammatillinen, tieteellinen ja tekninen toiminta 

• 3) koulutus 

• pk-seudulla: 1) kauppa (19 %) 2) informaatio ja viestintä (11 %) 3) hallinto- ja 
tukipalvelutoiminta (11 %)

• Lähde: Työpaikat toimialoittain 2014. Tilastokeskus (2017).

• Paljon startup-toimintaa; riskipääomasijoitus startupeihin ja alkuvaiheessa oleviin 
kasvuyrityksiin suurta: 2012-16 välillä keskiarvo reilu 0,05 % BKT:stä, mikä on Euroopan 
korkein (Lähde: FVCA – Finnish Venture Capital Association fvca.fi)

12.1.2018


Otaniemi: yleistä tietoa alueesta

• Tieteen ja tutkimuksen keskittymä; pian alueelle myös 
taiteiden ja kauppatieteiden korkeakoulut

• Merkittävä opiskelijoiden keskittymä 
• Arvokas kulttuurihistoria ja rakennettu 

kulttuuriympäristö 
• Paljon luontoa; Laajalahdessa Natura-aluetta
• Alueen suurimmat maanomistajat: 

• Aalto-yliopistokiinteistöt Oy
• Senaatti-kiinteistöt

Lähteet: Annina Stadius/Espoon kaupunki (2014). 
Otaniemen kokokuva, <espoo.fi> & Aalto-yliopisto 
(2017), aalto.fi/fi/about/campus/visio/>

12.1.2018


Otaniemi: Aalto-yliopisto

• Yliopiston tavoitteena 
lisätä yritysyhteistyötä ja 
saada 
tutkimusinfrastruktuuri, 
teknologia ja osaaminen 
yhä paremmin ja 
joustavammin yritysten 
käyttöön
 14. sija uusimmassa, 
yritysyhteistyötä 
mittaavassa CWTS 
Leiden –rankingissa 

 Tutkimuksen ja opetuksen painoalat: 
1. ICT ja digitalisaatio Microsoft, 
2. Materiaalit ja kestävä luonnonvarojen 
käyttö
3. Taide ja design
4. Liiketoiminta muuttuvassa 
kansainvälisessä ympäristössä 

 Avainteemat: 
• Edelläkäyvät energiaratkaisut
• Ihmislähtöinen rakennettu ympäristö
• Terveys ja hyvinvointi

Lähde: Aalto-yliopisto (2017), aalto.fi
12.1.2018


Aalto-yliopiston muodostuminen 

Aalto-yliopisto

-Taideteollisen 
korkeakoulun nimeksi 

Taiteiden ja 
suunnittelun 
korkeakoulu

Kauppakorkeakoulu

toiminut jo vuodesta 1911 
saakka

ensimmäiset kandidaatin 
tutkinnot alkoivat vuonna 

1920

Nykyisiin tiloihin 
Runerberginkadulle vuonna 

1950

Taideteollinen korkeakoulu 

-perustettu v. 1871 nimellä 
Veistokoulu

-Ensimmäiset sata vuotta 
Ateneumissa 

Arabianrantaan 1986

Teknillinen korkeakoulu –

-Tekniikan opetusta jo 1800-
luvulta lähtien, mutta 

yliopistotasoinen toiminta alkoi 
vuonna 1908

-Otaniemeen siirtyminen 
vuodesta 1955 lähtien 

-Jakaantui neljään korkeakouluun 
vuonna 2011: 

INSINÖÖRITIETEIDEN KORKEAKOULU

KEMIAN TEKNIIKAN KORKEAKOULU

•PERUSTIETEIDEN KORKEAKOULU 

SÄHKÖTEKNIIKAN KORKEAKOULU

Lähde: Aalto-yliopisto (2017), aalto.fi
12.1.2018


Aalto-yliopiston organisaatiorakenne

OPISKELIJAT JA HENKILÖSTÖ

16 102

OPISKELIJAT

12 113

PERUSTUTKINTO-
OPISKELIJAT

10 819

JATKO-OPISKELIJAT

1294

HENKILÖSTÖ

3989

PROFESSORIT

386

POST-DOC JA 
TOHTORI

1502

MUU HENKILÖSTÖ

2101

 Joista 
kansainvälisiä 20 %

Yhteensä opetus- ja 
tutkimushenkilöstöstä 
34 % kansainvälistä

Lähde: Aalto-yliopisto (2017), aalto.fi12.1.2018


Aalto-yliopiston startup- ja innovaatioyhteisö

• Aaltoes: Euroopan suurin opiskelija-yrittäjyysyhteisö

• Startup Sauna

• Design factory

• Slush 

• Aalto ventures program

• Aalto University Start-Up Center

• A-Grid

• Impact Iglu

• Junction

• Kiuas

• Startuplifers

• Fall Up

• AENT – Aalto University Developing Entrepreneurship

Lähde: Aalto-yliopisto (2017), aalto.fi12.1.2018


Otaniemi: Teknologian tutkimuskeskus VTT Oy

• Merkittävä osa alueen ja Suomen 
innovaatiojärjestelmää

• Työ- ja elinkeinoministeriön 
hallinnon alaisuudessa

• Otaniemessä 7/14 toimipistettä, 
Espoossa lisäksi yksi Kivenlahdessa

• Sijainti Espoon lisäksi 4 muussa 
kaupungissa: Tampere, Jyväskylä, 
Kuopio ja Oulu

AVAINLUKUJA:
• Liikevaihto 188 M e, jossa

• kansainväliset tulot 59 M e

• Henkilöstö: 2414 

• Asiakkaita yhteensä 1500, 
joista: 
• kotimaisia yrityksiä 840 kpl

• ulkomaisia yrityksiä 410 kpl
• Julkisia organisaatioita (sekä 

Suomessa että ulkomailla) 250 kpl

• Patentteja ja patenttihakemuksia 
1200 kpl 

• Julkaisuja 1278 kpl, joista
• Tieteellisiä lehtiartikkeleita 537 

Lähde: VTT Oy (2017); avainluvut: VTT Oy (2016)12.1.2018


VTT:n toimipisteet Espoo Innovation Gardenin/Otaniemen alueella

Lähde: Google Maps (2017).
12.1.2018


Keilaniemi: yleistä tietoa alueesta

• Kuuluu virallisesti Otaniemen kaupunginosaan, mutta erotetaan usein 
puheessa omaksi alueekseen

• Edustaa taloutta tiede, talous ja teknologia –alueella (Otaniemi, Keilaniemi ja 
Tapiola)

• Suurten ja kansainvälisten yritysten keskittymä, mm. 

-Neste Oyj/Fortum, Kone, Microsoft, Rovio 

-Alueella paljon etenkin ICT-palveluja tarjoavia yrityksiä

• Muodostuminen talous- ja yrityskeskittymäksi alkoi vuonna 1976 Nesteen 
pääkonttorin myötä 

12.1.2018


Tapiola (”Culture Garden” – kulttuurielämän sydän)

• Taide, kulttuuri, liikunta ja palvelut keskiössä

• Suunniteltu ja rakennettu Ebenezer Howardin 
puutarhakaupunkimallin mukaan

• Eniten työpaikkoja seuraavilla aloilla: 

1. Rahoitus- ja vakuutustoiminta

2. Terveys- ja sosiaalipalvelut

3. Tukku- ja vähittäiskauppa

Lähde: Tilastokeskus (2014).

• Paljon kulttuuripalveluja sekä kaupallisia 
palveluja

• Hyvät liikuntamahdollisuudet, mm. palloilu, 
uinti, veneily, luistelu

• Luonto lähellä

• AVAINLUKUJA
• Asukasluku: 6864

• Asukkaiden keski-ikä: 

• Työvoima: 52,2 %

• Palvelusektorin osuus työpaikoista: 
92 % 

Lähde: Tilastokeskus (2014).

• KANTA-TAPIOLAN LUKUJA:

• Vieraskielisten osuus: 7,7 % (2015) 

• Lapsiperheitä: 39 % (2015)

• Yksinasuvia: 22,8 % (2015)

• Työvoima: 69,5 % (2013)

• Työttömyysaste: 8 % (2014)

Lähde: Espoo alueittain (2015).

Lähteet: Postinumeroalueittainen avoin tieto. Tilastokeskus (2017); Tomas 
Lehtinen/Espoon kaupunki (2016). Espoo alueittain 2015: Indikaattorit alueittain. 12.1.2018


Tapiola (”Culture Garden” – kulttuurielämän sydän)

• Kulttuuripalveluja mm. 
• Tapiolan kuoro, Tapiola Big Band, 

Tapiolan Sinfonietta

• WeeGee näyttelykeskus, johon kuuluu 
mm. modernin taiteen museo EMMA –
työpajoja, luentoja ja muita tapahtumia 
kaikenikäisille 

• Espoon kulttuurikeskus

• Espoon kaupunginteatteri

• KUVA KULTTUURI

12.1.2018


Espoo Innovation Garden: tärkeitä toimijoita 
alueella (innovoinnin näkökulmasta)

VTT Aalto-yliopisto

Tekes

Design Factory

Urban Mill

Startup Sauna

Microsoft

Neste Oy
Espoon kaupunkiRovio

Visit Espoo

Espoo Marketing Oy
Tieto Oyj

Sito Oy

Espoo Innovation 
Gardenin toimijat

Espoo Innovation Garden

Aaltoes Aalto Centre for 
Entrepreneurship 
(ACE)

YritysEspoo

CO-WORKING, ORKESTROINTI, 
YHTEISÖT…

JULKINEN HALLINTO
YRITYKSET

TUTKIMUSKESKUKSET, YLIOPISTO

ASUKKAAT, 

OPISKELIJAT

12.1.2018


Espoo Innovation Garden: Toimijoiden välinen 
yhteistyö ja innovaatioiden edistäminen alueella

 Paljon yhteisöllisiä co-working-tiloja ja 
kiihdyttämöjä/ajatushautomoja, jotka 
tukevat innovaatioiden syntymistä ja 
oppimista, muun muassa: 

• A! Space

• Aalto Design Factory 

• Urban Mill

• UMA

• Open Innovation House

• Aalto Start-Up Center

• Innovation House Finland

• Tärkeitä orkestroijia julkisten ja 
yksityisten toimijoiden yhteistyön 
edistämisessä: 

• Aalto-yliopisto

• Paikallinen hallinto: 

• Helsinki-Uusimaan 
alueellinen valtuusto

• Espoon kaupunki

• Urban Mill

12.1.2018


Esimerkkejä co-working tiloista alueella

• Avautumassa uusi yhteisötila/ 
kasvuyrityskeskus A Grid
• ”A Grid kokoaa saman katon alle muun 

muassa kasvuyrityksiä, luovien alojen 
yrityksiä, kiihdyttämöitä ja palveluita 
yrityksille” 

• startupien, yritysten ja yrittäjien luova 
yhteisö

• tilat jopa sadoille toimijoille

• yhdistää tutkimuksen, opiskelijat, ja 
yritysmaailman

• A:Space
• Avoin, luova yhteistyötila, jonka 

tarkoituksena tuoda yhteen 
Aalto-yliopiston opiskelijat, 
yritykset ja ympäröivä yhteisö 

• Yhdistää designia, muotia,  
teknologiaa ja yrittäjyyttä ja 
tukee poikkitieteellistä 
oppimista  

Lähteet: Aalto-yliopisto (2017). Aallon kampukselle nousee satojen 
toimijoiden kasvuyrityskeskus A Grid, <aalto.fi>; A:Space (2017), 
<aspace.aalto.fi/about/#whatweare>.

12.1.2018


Alueen toimijat ja toimijoiden välinen yhteistyö

Julkinen 
hallinto

Yritykset

Yliopisto ja 
tutkimus

Yhteisöt ja 
yksilöt

Orkestroijat

Neloskierre / Quadruple Helix

12.1.2018


Alueen toimijat ja toimijoiden välinen yhteistyö

Espoon kaupunki
Neste Oy, Microsoft, 

Rovio…

Aalto-yliopisto, 
Laurea, VTT, Tekes, 

CSC, GTK

A!Space, Aaltoes, 
kaupunginosaseurat, 

asukkaat…

Urban Mill, 
Espoon kaupunki, 

Aalto yliopisto 
(”entrepreunial 

university”)

Neloskierre / Quadruple Helix

12.1.2018


Innovation Alley Otaniemessä: Urban Mill, Startup Sauna 
& Design Factory (Betonimiehenkuja)

• Urban Mill
• Kaupunki-innovaatioiden edistäjä ja 

ajatushautomo 
• Yhteistyön edistäjä ja orkestroija – tuo 

yhteen kaupungin eri toimijoita ja 
kokoaa verkostoja: julkisen ja 
yksityisen sektorin ja asukkaiden 
linkittäminen (public–private–people
partnership)

• Co-working tila ja monen startup-
yrityksen koti

• Laaja tarjonta palveluita yritysten 
käyttöön

• Vuokrattavana erilaisia toiminta- ja 
tapahtumatiloja

Lähteet: Urban Mill (2017), urbanmill.org; Rissola G. et al. (2017) Place-based innovation
Ecosystems: Espoo Innovation Garden and Aalto University (Finland). European Union, 2017.

Otaniemi Innovation Alley

Lähde: Google Maps (2017). 

12.1.2018


Innovation Alley Otaniemessä: Urban Mill, Startup 
Sauna & Design Factory

• Startup Sauna
• Yliopiston tiloihin kuuluva, 

täysin opiskelijavetoiseen 
toimintaan perustuva startup 
yhteisö

• Sisältää yrittäjien tarjoamaa 
mentorointia startup-
toimijoille/opiskelijoille

• Slush, Pohjois-Euroopan 
merkittävin startup tapahtuma, 
on lähtöisin Startup Saunan 
toiminnasta (Rissola et al. 2017) 

• Design Factory
• Monitieteinen Aalto-yliopiston 

opiskelijoista koostuva yhteisö, 
jossa opiskelijat työskentelevät 
erilaisten design-haasteiden 
parissa

• Tiiviit yhteydet yritysmaailmaan 

• Matala hierarkia yhteisössä

Lähde: Rissola G. et al. (2017) Place-based innovation 
Ecosystems: Espoo Innovation Garden and Aalto 
University (Finland). European Union, 2017.

12.1.2018


Alueen innovaatioekosysteemin kehityksen 
taustatekijöitä

• Innovaatioekosysteemin menestymistä edistäneiksi tekijöiksi on 
todettu etenkin: 
• Ihmispääoman kerääntyminen alueelle
• Alueellisen valtuuston ja Espoon kaupungin yhteistyö, visio ja omistautuminen
• Aalto-yliopiston rooli eri toimijoiden välisen synergian ja yhteistyön edistäjänä
• Yliopistohallinnon strateginen ja poikkitieteellinen ajattelutapa 
• Paikallinen innovaatio- ja yrittäjähenkinen kulttuuri sekä bottom-up –ajattelu
• Ihmisten osaamiseen panostaminen 
• Taloudellinen ja poliittinen tuki mm. keskushallinnolta 
• Kokeneiden yrittäjien valjastaminen startup toiminnan tukemiseen sekä 

rahallisesti että ohjauksen muodossa 

Lähde: Rissola G., Hervas F., Slavcheva M. and Jonkers K. (2017). Place-Based Innovation Ecosystems: Espoo Innovation Garden and
Aalto University (Finland). European Union, 2017. 

12.1.2018


Aalto-yliopiston orkestroija-roolin mahdollistavia tekijöitä: 
• Bottom-up ajattelu

• Yrittäjyys keskeinen osa opetusta

• Osa rahoituksesta yksityistä/säätiössä kiinni, mikä mahdollistaa 
vapaamman toiminnan ja edistää innovointia 

• Interaktiiviset yhteistyöverkostot

Lähde: Rissola G., Hervas F., Slavcheva M. and Jonkers K. (2017). Place-Based Innovation 
Ecosystems: Espoo Innovation Garden and Aalto University (Finland). European Union, 2017. 

12.1.2018


TNS-gallup: Espoo yritysten toimintaympäristönä

• Yritysten toimintaedellytysten parantamiseksi Espoossa nähtiin tärkeimpänä 
tekijöinä liikenneyhteyksiin ja kaavoitukseen panostaminen sekä byrokratian 
vähentäminen
 Liikenneyhteyksiin luvassa parannuksia (mm. Länsimetro, Raidejokeri ja uusi 
bussiterminaali)

• Espoon sisäisistä paikoista suosituimpia toimipaikkojen uudeksi sijainniksi 
ovat Leppävaaran ohella Tapiola ja Keilaniemi 

Lähde: TNS (2016). Espoo yritysten toimintaympäristönä.

12.1.2018


Tulevaisuuden suunnitelmia ja kehityssuuntia

 ALUE- JA KAMPUSKEHITTÄMINEN: 

 Alueesta pyritään luomaan tiiviimpi, elävämpi 
ja viihtyisämpi

• Otaniemen kampuksesta elävä ja 
innovaatioita tukeva ”Aalto City”, jossa eri 
toiminnot ja käyttäjäryhmät sekoittuvat 
toisiinsa
• Asuminen, työ ja palvelut kytkeytyvät 

toisiinsa
• Tutkimus, yritystoiminta sekä kaupalliset 

ja vapaa-ajan palvelut liitetään tiiviimmin 
yhteen

Uusi kasvuyrityskeskus A Grid: yritysten, 
startupien ja kiihdyttämöjen luova 
yhteisö, joka tarjoaa yrityspalveluita 

• Tavoitteena kestävä kehitys: 
muun muassa kävelyä ja pyöräilyä 
halutaan edistää

• Uusia asuntoja ja työpaikkoja; 
Otaniemeen asuntoja noin 7500 
uudelle asukkaalle

• Kaikki Aalto-yliopiston 
toiminnot Otaniemeen vuoteen 
2021 mennessä
• Taiteiden ja suunnittelun 

korkeakoulu (Väre, arvio 2018) 
sekä kauppakorkeakoulu 
Otaniemen metroaseman ja -
keskuksen viereen, (johon 
tulee mm. kaupallisia 
palveluja)

Lähteet: Annina Stadius/Espoon kaupunki (2014). Otaniemen kokokuva, 
<espoo.fi> Aalto-yliopisto (2017), aalto.fi & Espoon kaupunki (espoo.fi)

12.1.2018


”Aalto City” kartalla 

Lähde: Visio kampuksesta. Aalto-yliopisto (2017). <aalto.fi>

12.1.2018


• ALUE- JA KAMPUSKEHITTÄMINEN: 

• Tapiolan keskus uudistetaan – ”tavoitteena elävä ja monipuolinen 
kaupunkikeskus, jossa on korkeatasoiset joukkoliikenneterminaalit, toimivat 
pysäköinti- ja huoltojärjestelyt, monipuoliset palvelut sekä viihtyisät 
jalankulkualueet ja kohtaamispaikat” (Espoon kaupunki, 2017)

Tulevaisuuden suunnitelmia ja kehityssuuntia

12.1.2018


Tulevaisuuden suunnitelmia ja kehityssuuntia

 MUUTOKSET LIIKENTEESSÄ tulevat kasvattamaan alueen 
houkuttelevuutta yrityksien, asukkaiden ja vierailijoiden 
näkökulmasta: 

1. Länsimetro liittää Espoon paremmin Helsinkiin ja 
Innovation Gardenin osat entistä paremmin toisiinsa

2. Raide-Jokeri (arvioitu rakentamisen ajankohta 
alkuvuodesta 2019)

3. Tiederatikka

4. Bussiterminaali Tapiolaan (avataan arviolta alkuvuonna 
2019) (lähde: länsimetro.fi)

12.1.2018


Lähteet: Pohjakartta: Maanmittauslaitos/MML (2017). 
Nykyisten metropysäkkien data: HSY (2015).  

12.1.2018


Tulevaisuuden suunnitelmia ja kehityssuuntia

5. Kehä 1 tunnelointi ja puistokannet 

yhdistävät Tapiolan, Otaniemen sekä 

Keilaniemen alueet paremmin toisiinsa 

kävelijän näkökulmasta ja luovat alueesta 

viihtyisämmän 

Ympäristön melu ja päästöt vähenevät 

Turvallisuus kohenee

Liikenee sujuvoittuu

Uuden bussiterminaalin havainnekuva 
(Lähde: Tapiola Toimii ry)

12.1.2018


Kuvia Kehä 1:n tunnelointi-projektin etenemisestä

Lähteet: Espoon kaupunki (2017). Kehä I Keilaniemessä: tiiviimpää ja viihtyisämpää kaupunkia. http://www.espoo.fi/fi-
FI/Asuminen_ja_ymparisto/Kaupunginosat/Tapiola/Keha_I_Keilaniemessa/Keha_I_Keilaniemessa_tiiviimpaa_ja_viiht(82862)12.1.2018


Tulevaisuuden suunnitelmia ja kehityssuuntia

• Poimintoja Otaniemen teeseistä alueen kehityksen tavoitteista: 
• T3-alueesta eli Innovation Gardenin ytimestä luodaan globaali 

uutta kehittävä ja testaava kestävän hyvinvoinnin ja innovoinnin 
referenssialue 

• Vahvistetaan alueen houkuttelevuutta ”tulevaisuus- ja 
kulttuuriverstaana” ja ”tutkimus- ja innovaatiopuutarhana

• Palveluista muodostetaan verkostokokonaisuus, helpotetaan uusien 
toimintojen syntyä

• Toimintojen sekoittaminen ja toisiinsa kytkeminen: 
asuminen ja työ- ja opiskelupaikat kytketään toisiinsa  Aalto 

Village/Aalto City 
ostoskeskus ja Dipoli kytketään metroasemaan ja keskustan 

rakentamiseen

Lähde: Annina Stadius/Espoon kaupunki 
(2014). Otaniemen kokokuva.

12.1.2018


Tulevaisuuden suunnitelmia ja kehityssuuntia

Jatkuu… 
• Aluetta aktivoidaan lisäämällä ympärivuorokautista ja –vuotista 

toimintaa

• Julkisen liikenteen kehittäminen: metro, Tiederatikka ja Raide-
Jokeri helpottavat alueelle/alueella liikkumista

• Varmistetaan hyvät yhteydet Leppävaaran aluekeskukseen

• Keilaniemeä elävöitetään; avainsanoina hyvä arki, yhteisöllisyys ja 
tilojen joustava käyttö

• Rantaraittia kehitetään toiminnallisesti ja lisäarvoa tuomaan, ottaen 
huomioon alueen ja luonnon monimuotoisuus

Lähde: Annina Stadius/Espoon kaupunki 
(2014). Otaniemen kokokuva.

12.1.2018


• http://www.espoo.fi/keha1keilaniemi Kehä I:n parantaminen 
Keilaniemessä -hankkeen lähtökohdat ja suunnittelu. Espoon 
kaupunki (2017). 

12.1.2018

http://www.espoo.fi/keha1keilaniemi

