
SMART 
PORTS AND  
MARITIME 
LOGISTICS 
FROM  
FINLAND
FINLAND IS A GLOBAL  
FORERUNNER IN DIGITAL  
INFRASTRUCTURE AND  
INTELLIGENCE FOR PORTS


2 3

CONTENTS
WHAT IS A SMART PORT? ..................................................4
INTELLIGENCE IMPROVES PORT PERFORMANCE .........6
RANKING UP FIRST ............................................................8
CONNECTED FOR SUCCESSFUL COLLABORATION  .......10
LEADING RESEARCH AND  
INNOVATION IN FINLAND ...............................................12
ONE SEA  .....................................................................................................14
AALTO UNIVERSITY ................................................................................. 16
UNIVERSITY OF TURKU  ...........................................................................17

VTT TECHNICAL RESEARCH CENTRE OF FINLAND LTD ...................... 18

PHYSICAL AND VIRTUAL PORT  
INFRASTRUCTURE AND OPERATION  ............................20
AKER ARCTIC  ............................................................................................ 22
AWAKE.AI  .................................................................................................. 24
SILO AI  ......................................................................................................26
REAKTOR  ...................................................................................................28
UNIKIE  ......................................................................................................30
VTT SENSEWAY .......................................................................................... 32
KEMPPI ......................................................................................................34
MAKER3D ...................................................................................................36

STAKEHOLDER CONNECTIVITY  
AND DATA MANAGEMENT .................................................38
NOKIA ........................................................................................................40
KNL NETWORKS  ........................................................................................42
GOODMILL .................................................................................................44
DEAL COMP ................................................................................................46
BASEN ........................................................................................................48
FUTURICE ..................................................................................................50
SCOPESENSOR .......................................................................................... 52

AUTOMATED AND PRECISELY TRACKED 
CARGO AND PASSENGER FLOWS  ...................................54
CARGOTEC .................................................................................................56
KONECRANES ............................................................................................58
HYPERCELL ................................................................................................60
VISY ............................................................................................................62
BOXBOT ......................................................................................................64
CONNECTED INVENTIONS.......................................................................66

GREEN PORT: ENERGY AND  
ENVIRONMENTAL SOLUTIONS ....................................... 68
HELEN  ........................................................................................................70
VALMET AUTOMATION .............................................................................72
PINJA .........................................................................................................74
WE TECH .....................................................................................................76
VAISALA .....................................................................................................78

EXAMPLES OF SMART PORTS IN FINLAND .................80
PORT OF HANKO .......................................................................................82
PORT OF HELSINKI ..................................................................................84


4 5

WHAT IS 
A SMART 
PORT?
Smart ports use innovative technologies and 
automation to optimize their operations. A well-built 
digital infrastructure helps ports optimize their physical 
infrastructure as well as predict and prepare for future 
investment and maintenance needs. 

Better solutions for data storage and sharing enable 
more transparent, compliant, safer and faster transport 
management.


6 7

IMPROVING 
PORT 
PERFORMANCE  
WITH 
INTELLIGENCE
As a leading country within the 
maritime and digital industries, Finland 
offers innovative solutions that lead to 
smarter ports. The Finnish Maritime  
Industries Cluster ranks high in 
applying digitalization, automation, 
autonomy and cloud-based technologies 
to port infrastructure and ecosystems, 
allowing them to unlock new value 
streams with information. 

Finland is a global forerunner in  
developing digital solutions with 
competitive capabilities in artificial 
intelligence, sensoring and wireless 
technology. 


8 9

#1
THE WORLDS MOST  

ECO-FRIENDLY  
BULK CARRIERS 

ESL SHIPPING

#1
1ST EVER TO USE  
A 5G NETWORK  

FOR PORT OPERATIONS
NOKIA

#1
IN AUTONOMOUS  
AND REMOTELY 

CONTROLLED FERRIES 
IN THE WORLD 

FINNFERRIES 2018

#1
IN DIGITAL 

COMPETITIVENESS 
IN THE EU 

DIGITAL ECONOMY AND SOCIETY  
INDEX (DESI) 2019

#1
1ST TEST AREA FOR 
THE AUTONOMOUS 

MARITIME ECOSYSTEM
ONE SEA ECOSYSTEM

FINNISH 
MARITIME 
IN RANKINGS


10 11

THIS BROCHURE HIGHLIGHTS THE WIDE 
ARRAY OF DIGITALIZATION,  
AUTOMATION AND ARTIFICIAL  
INTELLIGENCE SOLUTIONS WE OFFER 
TO MAKE PORTS SMARTER. 
We also highlight two Finnish smart ports that have put these 
technologies into action. By offering cutting-edge technology, 
Finnish companies are showing the way to better integrate intelligent 
operations for the entire port ecosystem. They know how to combine 
and share essential sources of data with the myriad of maritime 
stakeholders, such as shipowners, terminal operators, regulation 
bodies, customs and many others. 

We envision a world open to the opportunities of smarter maritime 
logistics and information hubs – the global ports of the future. Our 
vision is to enable every port to embrace digitalization and become 
the beacon of an intelligence hub.

CONNECTED 
FOR 
SUCCESSFUL 
COLLABORATION


12 13

LEADING 
RESEARH AND 
INNOVATION  
IN FINLAND


14 15

OPTIMIZING 
MARITIME 
LOGISTICS

ABOUT ONE SEA 
The One Sea ecosystem, established 
in 2016, gathers the global leaders in 
their industries to work together for 
an autonomous maritime system by 
2025. Members include ABB, Awake.AI, 
Cargotec, Ericsson, Finnpilot Pilotage, 
Inmarsat, Kongsberg Maritime, MTI 
(Monohakobi Technology Institute – NYK 
Group’s research subsidiary), NAPA, 
TietoEVRY, VTS Finland and Wartsila. 

Other partners include Finnish Marine 
Industries, Finnish Port Association, 
Finnish Shipowners’ Association, 
Shipbrokers Finland and The Royal 
Institution of Naval Architects (RINA). 

One Sea is an open ecosystem that can 
be joined by anyone who intends to do 
business in autonomous shipping. 

Financing is provided by participating 
companies and Business Finland. The 
One Sea ecosystem is hosted by DIMECC 
Ltd.

CONTACT
One Sea | DIMECC 
Päivi Haikkola 
paivi.haikkola@dimecc.com 
+358 40 503 8085

One Sea | DIMECC 
Jukka Merenluoto 
jukka.merenluoto@dimecc.com 
+358 40 670 0403 
www.oneseaecosystem.net

LEADING RESEARCH AND INNOVATION IN FINLAND

ONE SEA is an open alliance for 
global commercial organizations 
driving for an autonomous 
maritime system by 2025.

We are a leading industrial 
think tank and a platform for 
collaborators and competitors to 
address matters on technology, 
safety and security, operations, 
regulation, traffic control and 
ethics. The aim is to increase 
safety, sustainability and efficiency 
of maritime transport, including 
port operations.

We seek to harmonize the regula-
tions and standards, interfaces and 
testing regime necessary to deliver 
a safe and commercially viable 
highly automated logistics system. 

The system comprises physical 
infrastructure (ships, ports, freight 
and communication infrastructure), 
data infrastructure (cloud services, 
data interfaces and platforms), 

as well as services enabling the 
interoperable travel and transport 
chains.

PROGRAMS TOWARD  
THE VISION
One Sea realizes its vision in  
working groups and research 
programs. An example of an 
ongoing program is Sea for Value –  
Fairway (S4VF), which aims 
for wide societal influence by 
providing concrete research-based 
recommendations on regulation, 
business, data usage and sharing 
and for standardization. 

S4VF demonstrates the important 
milestones toward a smart and 
autonomous maritime transport 
system. These include smart 
fairway navigation, the ePilotage 
working environment on shore and 
remote pilotage experiments.

http://www.oneseaecosystem.net


16 17

AALTO UNIVERSITY carries out 
research on the analysis of risks, 
safety and security with a focus on 
the entire maritime ecosystem. The 
concepts of “smart shipping” and 
“smart port” have been our context 
of research in projects, such as 
AAWA, ÄLYVESI, Design for Value 
and Sea for Value – Fairway. 

We develop new methods, 
frameworks and technologies for 
the management of risks, safety 
and security within the smart port  
concept. Our focus is on developing 
the foundations of an efficient 
strategy for the management 
of risks, safety and security 
that considers the needs of the 
socio-technical system and the 
demands of the regulatory 
framework.

CONTACT
Aalto Marine Technology 
Prof. Osiris A. Valdez Banda 
osiris.valdez.banda@aalto.fi 
+358 50 411 2133 
www.aalto.fi/en/department- 
of-mechanical-engineering/
marine-and-arctic-technology/

UNIVERSITY OF TURKU'S  
Maritime @TSE studies economic 
and business transformations in the 
maritime sector. Our research builds 
on a long research tradition and 
collaboration with companies and 
other stakeholders. 

Maritime@TSE is a platform 
that integrates several units 
and researchers engaged in 
maritime-related research at the 
School of Economics.

OUR AREAS OF EXPERTISE
1. Business renewal in the maritime 

sector, innovation management, 
business models, processes and 
organizational change

2. Efficient, safe, secure and 
sustainable maritime logistics 
services

CONTACT
University of Turku 
Marikka Heikkilä 
marikka.heikkila@utu.fi 
+358 50 440 2882 
www.utu.fi

RISKS, SAFETY 
AND SECURITY

MARITIME BUSINESS 
TRANSFORMATIONS

LEADING RESEARCH AND INNOVATION IN FINLAND

http://www.aalto.fi/en/department-of-mechanical-engineering/marine-and-arctic-technology/
http://www.aalto.fi/en/department-of-mechanical-engineering/marine-and-arctic-technology/
http://www.aalto.fi/en/department-of-mechanical-engineering/marine-and-arctic-technology/
http://www.utu.fi


18 19

AUTOPORT  
FOR SMART 
LOGISTICS

LEADING RESEARCH AND INNOVATION IN FINLAND

VTT TECHNICAL RESEARCH 
CENTRE OF FINLAND'S AUTOPORT 
co-innovation project consortium paves 
the way for operational excellence and 
new business concepts for autonomous 
logistics systems in ports. The 
consortium develops ecosystem-level 
approaches for logistics robot systems 
and works on stepwise automation and 
digitalization of ports and terminals for 
lifetime business. 

EU H2020 COREALIS PROJECT
COREALIS stands for “Capacity with a 
pOsitive enviRonmEntal and societAL 
footprInt: portS in the future era.” 
This project proposes a strategic, 
innovative framework, supported by 
disruptive technologies and emerging 
5G networks, for cargo ports to handle 
future capacity, traffic, efficiency and 
environmental challenges. 

EU H2020 CYBER-MAR 
PROJECT
The Cyber-MAR project aims to develop 
cyber preparedness actions for a  
holistic approach and to raise  
awareness in the maritime logistics 
supply chain. The Cyber-MAR ultimate 
goal has two main directions – estab-
lishing a cyber ecosystem to prepare 
for cyberattacks in the maritime 
environment and estimating the impact 
of a cyberattack from a financial 
perspective. 

CONTACT
VTT Technical Research Centre of 
Finland Ltd. 
Harri Pyykkö
harri.pyykko@vtt.fi 
+358 40 158 9592 
www.vttresearch.com

http://www.vttresearch.com


20 21

PHYSICAL AND  
VIRTUAL PORT  
INFRASTRUCTURE  
AND OPERATION


22 23

ICE MANAGEMENT 
IN PORTS

• Ice management methods as 
a normal requirement developed 
through our unique ice model testing 
basin prevent port facility icing and 
ice damage and keep ice loads from 
developing. Our ice protection barriers 
work effectively against drifted ice. In 
addition, we provide thermal energy and 
warm water circulation solutions for the 
protection of harbors from brash ice. 

• Numerical simulation of ship 
logistics and operation in the port 
area. Our simulation solutions enable 
the optimization of ship routes, define 
which kind of ships can be used and 
specify the technical and environmental 
limitations.  

REFERENCES 
Aker Arctic has provided analysis, 
design and technical engineering 
services for the majority of the winter 
port projects in the arctic and freezing 
regions.

CONTACT
Aker Arctic Technology Oy 
Alexey Dudal 
alexey.dudal@akerarctic.fi 
+358 10 323 6300 
www.akerarctic.fi

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

AKER ARCTIC investigates possible 
challenges and measures them 
at an early stage of the project, 
which allows the development of 
cost-effective, optimal, safe and 
efficient solutions for your port. 

Standard solutions do not support 
ice management in port areas. 
Wintertime poses challenges for 
harbors due to cold temperature, 
brash ice growth, ice collar 
formation in wharves and icing of 
structures and equipment.  

Ice drift produces intensive loads 
on structures and vessels. Ice accu-
mulation inside port areas causes 
difficulties for vessel maneuvering 
and harbor operations. Ice blocks 
pushed against berth by an 
approaching vessel cause problems 
when position accuracy is essential 
for loading and unloading. Brash ice 
growth increases navigation time 
and cost.

 

CUTTING-EDGE ICE 
MANAGEMENT SOLUTIONS
Aker Arctic’s 50 years of experience 
solving the challenges of ice and 
winter enable us to provide cut-
ting-edge solutions and engineering 
for port planning and improvement 
projects.

• Design and simulation of port 
layouts. The location and layout of 
a terminal influence the structure 
and onshore equipment, and should 
be especially considered in cold 
areas. With our solution, the port 
layout can be verified, and fleet 
operation in the port area can be 
studied with a simulator. 

• Technical solutions developed 
through our unique ice model 
testing basin prevent port facility 
icing and ice damage and keep ice 
loads from developing.

 
 
 

https://akerarctic.fi


24 25

FUTURE-PROOF 
COLLABORATION 
PLATFORM

AWAKE.AI is the growth engine for smart 
ports and shipping. Awake’s platform for 
collaboration and optimization enables 
better operational planning for all logistics 
chain actors in real time. 

The platform is built with future-proof and 
extendable architecture, which adapts to 
new emerging standards. The platform 
allows its users to focus on implementing 
their strategies on sustainable maritime 
logistics already today. 

Awake.AI offers its Smart Port as a 
ServiceTM application and professional 
services for smart ports and shipping.

SMART PORT AS SERVICETM

Smart Port as a ServiceTM (SPaaS) is an 
integral component of the open and col-
laborative Awake platform. SPaaS is a web 
and mobile application offering a real-time 
overview and collaboration solution for all 
maritime actors. It improves situational 
awareness and enables smarter operational 
optimization, considerably benefiting the 
industry and society at large.

 

It includes features such as:

• All-around mapping
• Dynamic fleets
• Berth planning
• Task and resource planning
• Multimodal communication
• Accurate predictions
With more accurate predictions, all actors 
during the port call will save time and 
resources and are able to greatly increase 
their operational efficiency.

PROFESSIONAL SERVICES
Awake.AI’s experts have experience devel-
oping intelligent shipping solutions and can 
help you to become an early adopter and 
industry leader in digitizing and automating 
your maritime logistics operations. 

Awake.AI’s team supports you all the way 
from conceptualization to design, imple-
mentation and optimization. Our services 
portfolio also contains industry-specific 
solutions, such as simulations, digital twins 
and optimization services for smart ports 
and shipping.

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

ABOUT AWAKE.AI
Awake.AI is a growth engine for smart ports 
and shipping. Awake.AI’s mission is to lead 
the transition to sustainable and intelligent 
maritime logistics, where cumulatively 10% 
of the global CO2 emissions from shipping 
will be reduced by 2030 with the help of the 
ecosystem partners. 

The platform, the first of its kind, is built 
from the ground up to accommodate 
seamless collaboration within the entire  
maritime logistics chain by sharing 
situational awareness and providing AI-sup-
ported predictions for future planning.

The APIs and applications built on top of 
the platform are available for customers 
and third parties using the subscription 
business model.

REFERENCES 
Port of Rotterdam 
Port Oulu 
Port of Hanko 
Port of Rauma

CONTACT
Awake.AI 
Sami Kaksonen 
sami.kaksonen@awake.ai 
+358 50 514 7169 
https://awake.ai

https://awake.ai


26 27

ARTIFICIAL INTELLIGENCE 
FOR PORT OPERATIONS

REFERENCES 
Awake.AI – intelligent port automation 
to help the company further increase 
port efficiency using artificial 
intelligence 

Finnair – situational awareness of air 
traffic for the operations control center 
of the Finnish national airline Finnair

Posti – AI-driven logistics predictions 
for the Finnish national postal service

Groke Technologies – AI-driven 
awareness system for a maritime 
solutions provider and integrator  

CONTACT
Silo AI 
Pertti Hannelin
pertti.hannelin@silo.ai 
+358 400 638 810 
www.silo.ai

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

SILO AI is the largest private AI 
lab in the Nordics. We provide quick 
ramp-up in machine learning, 
computer vision and NLP, with an 
option to extend in-house teams or 
create complete teams for specific  
R&D needs. 

We serve clients in several 
industries on four continents with 
a team of 80+ AI experts of which 
40+ have PhDs in fields such as 
computer science, neural networks 
and physics. 

Silo AI has a strong foothold 
in the maritime, automotive, 
manufacturing, heavy machinery 
and logistics industries.

EXPERTISE AND 
CONSULTATION
We have the AI expertise to extend 
your in-house teams or work as 
complete teams. We can provide 
quick ramp-up in machine learning, 
computer vision and NLP.

CUSTOMIZABLE 
SOLUTIONS
Our customized teams can adapt 
to changing customer needs 
during the development life 
cycle. We understand, decide and 
predict outcomes in highly complex 
systems and situations. Options 
to leverage either Silo AI’s or the 
client’s development environment 
are available. 

COMPETITIVE  
ADVANTAGES
Close collaboration with Finland’s 
AI accelerator

• Port and terminal automation

• Port design, build, maintenance 
and modernization

• Port operations and  
infrastructure management

• Logistics chains in port, 
hinterland and smart fairway 

 -       Situational awareness

 -       Autonomy

https://silo.ai


28 29

A PARTNER FOR 
THE NETWORKED 
FUTURE

resources, have better utilization rates 
and create more unified and holistic 
services spanning outside company 
borders.

REFERENCES
Port operations

Kalmar – product prototype and concept 
video production 

Cargotec – consulting services

Marine tech

Wärtsilä – consulting services

 

Passenger experience

Hurtigruten – creating a holistic digital 
experience for a state-of-the-art vessel

CONTACT
Reaktor 
Marko Sibakov 
marko.sibakov@reaktor.com 
+358 45 657 7027 
www.reaktor.com

REAKTOR creates products and 
services and helps you navigate 
the complex landscape of modern 
business. Our teams work closely 
with our clients, combining human, 
cultural and technological under-
standing with creative thinking and 
practical skills. 

We structure, design and build, 
iterate, implement and reinvent, 
delivering value faster than most 
consider realistic. 

TRANSFORMING  
ORGANIZATIONS INTO  
DIGITAL CHAMPIONS
The potential of the digital era does 
not lie in technology, but in new 
adaptive business models, in the 
ability to break from siloed and 
closed value chains into the world of 
endless partnerships, synergies and 
cumulative value creation. 

Transforming organizations from 
structured and predictable institu-
tions into service organizations and 

agile digital champions is not only 
risky, it’s a fight against the biggest 
possible silo culture.  

PORTS IN THE NETWORKED 
ECONOMY
The networked economy offers 
unprecedented opportunities for 
businesses and improves the lives 
of billions worldwide. 

This emerging type of economic 
environment arises from the 
digitization of fast-growing, 
multilayered, highly interactive, 
real-time connections among 
people, devices and businesses. 

Reaktor’s consulting services can 
help bring the networked economy 
to port enterprises and their whole 
value chain at the port. 

The port of the future is a unique 
location where the service layer, 
operational model and acquired 
capabilities can be scaled both 
locally and globally. It empowers 
companies to benefit from shared 

CREDIT: DAN & ZORA AVILA / HURTIGRUTEN 

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

http://reaktor.com


30 31

SMARTER  
PORTS WITH 
ONE SOLUTION

ABOUT UNIKIE
Unikie is a Finnish deep-tech develop-
ment company focusing on high-profile 
embedded software for automotive, 
smart machinery, industry 4.0 and 
telecom with specialized solutions for 
each segment.

REFERENCES
POLO is in operation and development in 
cooperation with the Swedish Maritime 
Administration (SMA) at the Swedish 
Port of Gävle and the Finnish Port of 
Rauma. Contact Unikie for more on our 
user cases.

CONTACT
Unikie 
Jussi Mäntynen
jussi.mantynen@unikie.com 
+1 669 207 9954 
unikie.com/polo

UNIKIE Port Flow Optimization, 
POLO, is a ship and port ICT solution 
that enhances the efficiency of 
all port actors, including vessels, 
land operations, pilots and others. 
The new port call synchronization 
and optimization tool provides a 
scalable, cost-effective and robust 
solution for ports. 

INTERCONNECTING ALL 
PARTICIPANTS
Unikie’s solution is a synchronized 
real-time data-sharing ICT tool 
and warning system integrating all 
participants in the logistics chain. 

It is an open source, harmonized 
cutting-edge solution with minimal 
costs. Hinterland operations are also 
able to connect to the application. 
The solution can be leveraged in all 
types of ports regardless of their 
systems or operating procedures.

IMPROVED SITUATIONAL 
AWARENESS
Information exchange improves 
when port actors share their 
estimated and actual times of 
critical operational states – mainly 
ETA/ATA (estimated/actual time of 
arrival) and ETD/ATD (estimated/
actual time of departure). 

This increases situational 
awareness, improves just-in-time 
processes and minimizes waiting 
times. The application ensures 
well-coordinated, more efficient 
and environmentally friendly 
operations in smart ports. It 
increases flexibility in the case of 
unexpected events and improves the 
planning horizon. 

The solution is available on a 
browser-based desktop or as a 
native mobile application for 
Android and iOS.

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

http://unikie.com/smart-port


32 33

TOWARD  
PORTS OF  
THE FUTURE

IS YOUR PORT READY FOR THE 
FUTURE?
Eventually, MTB can communicate 
with long-range deep-sea autonomous 
vessels and digitally escort them safely 
to port. MTB offers a way to gradually 
improve the digital infrastructure of 
ports and fairways to welcome the 
vessels of the future. 

 

CONTACT
VTT SenseWay 
Jere Laaksonen
jere.laaksonen@vttsenseway.com 
+358 40 488 9422 
www.vttsenseway.com

VTT SENSEWAY is an expert in 
autonomous operations and cloud 
technologies. 

We have created a new way to 
enhance autonomy development. 
Multimodal Autonomy Framework 
(MAF) creates a base for autonomy 
or AI development on land, in the 
air and at sea by providing access to 
reusable components from sensors 
to software and from system 
architectures to AI models.

MAF makes autonomy and digitali-
zation development cost efficient by 
maximizing project outcomes and 
minimizing risks. Developers can 
work more efficiently by choosing a 
verified toolchain, instructions and 
support for autonomy development.

If you do not have your own 
development team, we can 
offer work packages to help you in 
transforming your operations. 

VTT SENSEWAY DIGITIZES 
THE FAIRWAYS
Data provided by existing and new 
sources should be digitalized to 
enable new services for various 
users of the fairway and the port. 

Our Marine Tractor Beam (MTB) 
platform provides situational 
awareness as a service for vessels 
by digitalizing the real world. When 
the real world is digitalized, MTB can 
enable enhanced traffic monitoring 
and control for ports and other 
shore-based operators. MTB also 
enables totally new value chains in 
traditional business areas.

Gradual change by building on top of 
existing solutions is a cost-efficient 
way to bring new technologies into 
use. By using MTB, it is possible to 
develop various applications for 
different purposes both on land and 
at sea.

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

http://vttsenseway.com


34 35

INTELLIGENT 
WELDING 
SOLUTIONS

KEMPPI offers intelligent welding equip-
ment and welding management software 
for demanding industrial applications and 
ready-to-weld needs. 

Designed for welders with an eye on quality 
and usability, Kemppi welding equipment 
keeps the technology on the inside – and 
simple, intuitive control and performance 
on the outside.

We offer a wide range of products for 
manual and automated welding, including 
welding torches and welder safety items. 
Our equipment can be connected to 
welding management software with a digital 
connectivity module. 

X8 MIG WELDER WITH NATIVE 
CONNECTIVITY
Wireless remote controls ease the daily 
work, and FastMig’s Arc Mobile Control app 
allows wireless setting of parameters and 
equipment monitoring via your smartphone 
or tablet device. The SuperSnake subfeeder 
guarantees reliable wire feed assist when 
welding over long distances. 

Kemppi Wise products are smart application 
software solutions designed to make 
welding equipment perform optimally in 
challenging conditions. They provide excel-
lent process techniques, while improving 
efficiency and quality.

WELDEYE FOR MANAGING 
WELDING PRODUCTION
WeldEye is a universal cloud-based solution 
for managing welding production. It fits any 
welding equipment and any size and type of 
organization that performs within standards 
like ISO, ASME and AWS. 

 

WeldEye provides tools for managing 
welding procedures, welder and inspector 
qualifications, documentation, reporting 
and administration. Most importantly, you 
get 100% traceability of any weld you ever 
make.

WINNING BUSINESS WITH 
WELDING
Kemppi is the pioneering company within 
the welding industry. We develop solutions 
that help you win business. Headquartered 
in Lahti, Finland, Kemppi employs over 800 
welding industry experts in 17 countries 
and has revenue of more than EUR 150 
million. Our global partner network covers 
more than 60 countries.

REFERENCES 
Nautic Africa – shipbuilding industry,  
Cape Town, South Africa

Meyer Turku – shipbuilding industry,  
Turku, Finland

Cammell Laird – shipbuilding industry, 
Birkenhead, United Kingdom

CONTACT
Kemppi Oy  
Vesa Tiilikka 
vesa.tiilikka@kemppi.com 
+358 44 289 9504 
www.kemppi.com

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

http://www.kemppi.com


36 37

3D PRINTING 
ALL YOU CAN 
IMAGINE

CONTACT
Maker3D 
Svante Knuus 
svante.knuus@maker3d.fi 
+358 40 755 5979 
www.maker3d.fi

MAKER3D offers high-quality and 
flexible services for 3D printing, CAD 
modeling and 3D scanning. We can 
produce 3D printed parts from small 
batches all the way to large series. 
We also design parts and produce 
them from a wide range of industrial 
materials on demand.

ALL YOU CAN IMAGINE  
IS REAL
Digitalizing spare parts allows for new 
ways of designing them. From weight 
optimization to reducing the number 
of parts in an assembly, 3D printing 
can lead to fewer parts having to be 
procured. From reduced inventory 
and logistics costs to increased 
manufacturing agility, 3D printing 
provides endless advantages.

AROUND THE CORNER 
Maker3D is a Helsinki-based 3D 
printing company. Our main business 
includes:

• 3D service bureau – design and 
industrial production

• Webshop for world-leading 3D 
printer brands

• Networking and partnerships

• R&D innovations

REFERENCES 
VR FleetCare – spare parts 
manufacturing for trains

Outotec Research Center Pori – 
optimized plastic parts

The European Space Agency (ESA) –  
light, heat-resistant plastic parts for 
satellites

PROJECT PARTNERS
Ultimaker 
Formlabs 
BASF 
UPM 
Aalto University 
VURT

PHYSICAL AND VIRTUAL PORT INFRASTRUCTURE AND OPERATION

http://www.maker3d.fi


38 39

STAKEHOLDER 
CONNECTIVITY  
AND DATA 
MANAGEMENT


40 41

CONNECTING 
EVERYTHING  
AT PORTS

REFERENCES
Nokia deployed 150+ private LTE and 
5G networks worldwide of which dozens 
are in ports and port terminals. This 
includes customers in the following 
locations:

Port of Oulu, Finland 
Port of Zeebrugge, Belgium 
Port of Hamburg, Germany

CONTACT
Nokia 
Matthias Jablonowski
matthias.jablonowski@nokia.com 
+49 1517 450 3001 
www.nokia.com/networks/go-allwhere/
private-wireless/ports

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT

NOKIA understands that bigger 
vessels and tighter supply chains 
are increasing the pressure on ports 
and terminals to operate at peak 
productivity and efficiency. 

Shipping lines depend on promised 
productivity, while port operators 
need to deal with the dynamics of 
the maritime industry and aim to 
become even more cost effective.

Digital transformation enables port 
operators to meet this challenging 
paradigm. Wireless technologies 
play a key role in this. Today’s Wi-Fi 
networks are not up to the task. It 
is time for industrial-grade private 
wireless powered by 3GPP mobile 
technologies, 4.9G/LTE today, and 
5G tomorrow. 

GLOBAL LEADER IN WIRE-
LESS COMMUNICATIONS, 
ADVANCED ANALYTICS AND 
IOT 
We have extensive experience in 
working with ports and terminals 
worldwide. 

Our industrial-grade private wireless 
powered by our Nokia Digital 
Automation Cloud delivers resilient, 
secure connectivity for critical 
communications and operational 
applications on a dedicated network. 
Our coverage reaches every corner 
in the terminal. 

A reliable, high-performance 
network provides a seamless 
connection between the terminal 
operating system (TOS) and 
drivers and equipment anywhere 
in the container yard, helping 
increase moves per hour. Real-time 
situational awareness and greater 
visibility help enhance safety across 
the terminal.

It is easy and cost effective to 
retrofit an LTE network today that’s 
ready for 5G tomorrow.


42 43

SMART AND SECURE  
CONNECTIONS

KNL's connectivity is often used with 
our solution for collecting data from 
different sources on board the vessel. 
Signal amounts can range from a few 
hundred to thousands of signal sources.

REFERENCES
In the year 2019 not a single customer 
data package was lost. 

100+ vessels currently sail the globe 
with KNL’s technology.

Customers include the Finnish Navy, 
the Finnish Defence Forces, Thomas 
Schulte Ship Management and Lindblad 
Expedition.

CONTACT
KNL Networks 
Jasmin Al Amir
jasmin.alamir@knlnetworks.com 
+358 40 481 2398

KNL NETWORKS’ mission is to 
change what IoT connectivity 
means for the maritime industry. 
With our smart IoT solution, we 
provide both data collection and 
delivery. KNL’s unique technology 
creates an independent and secure 
communications channel with global 
coverage that is entirely dedicated 
to the IoT data. 

OPEN-PLATFORM SOLUTION
Our smart IoT solution ensures that 
the data is available on board and 
on shore in real time. The secure 
and reliable platform is open, 
which enables integrations to any 
third-party applications. This makes 
it possible to provide versatile 
solutions tailored to customer 
needs.  

KNL’s edge processing ensures that 
the most critical data is always 
transmitted first.  

DATA COLLECTION AND 
DELIVERY
Our solutions comply with ISO 
standards that ensure standardized 
data collection and delivery. With 
us, you don’t have to worry about 
additional integration costs or 
the need to rebuild your system 
architecture. 

With our solution, your port  
operations are managed by data 
both onshore and onboard. We 
offer a solution that guarantees 
automatic and secure access to 
data,  which can be fed into the 
application of your choice. In this 
way, the customer has full control of 
the data and its usage.

ABOUT KNL
KNL Networks provides simple, 
reliable and affordable connectivity 
through a dedicated network. We 
make maritime IoT connections 
smarter with military-grade 
security, the world’s strongest HF 
mesh-network and easy installation.

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT


44 45

RELIABILITY FOR  
PORT CONNECTIONS

GOODMILL Ports present a unique 
industrial environment, with 
large indoor and outdoor spaces 
bordering between sea and land. 
With most of the assets in such 
a setting, maintaining reliable 
connectivity is especially difficult, 
since vehicles and personnel move 
around the area instead of being 
tied to a specific production line 
and building.

SEAMLESS NETWORK 
RELIABILITY
Goodmill's multichannel broadband 
routers seamlessly provide each of 
the port's logical networks all the 
combined coverage and availability 
of the individual physical networks. 
The connection from your cargo 
handling vehicle or a ship stays 
alive automatically even if one of 
the physical networks goes down. 

Customers can combine both 
private and commercial 3G, 4G and 
5G networks together with Wi-Fi 
and satellite communications. The 
vehicles with the installed routers 
can even act as Wi-Fi hotspots for 
workers in the area. 

All of this provides better 
reliability and coverage with a more 
cost-efficient way than increased 
private network investments. 

ABOUT GOODMILL SYSTEMS
Goodmill Systems was founded  
in 2005 to secure critical 
communications needs of public 
safety authorities such as police 
and fire departments. Thousands of 
our routers are providing broadband 
Internet across LTE, Wi-Fi and SAT-
COM networks to moving vehicles 
and ships around the world.. 

REFERENCES 
Our customer base includes 
several national police and defense 
organizations, among them navies 
and companies such as Thales and 
Receptum.

CONTACT
Goodmill Systems 
Topias Uotila 
topias.uotila@goodmillsystems.com 
+358 40 546 7046 
www.goodmillsystems.com

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT


46 47

AUTHORITY-APPROVED 
CONNECTIONS AT PORTS 

DEAL COMP provides authority- 
approved, multichannel routers for 
motor vehicles (e1), marine (IEC 
60945) and railway (EN 50155) 
transport and for use in work 
machines and autonomous vehicles. 

Fast, secure and reliable connec-
tions are vital for intelligent and 
efficient port operations. We secure 
all means of good communications 
for port transportation, with 
uninterrupted connections. 

Our multichannel router can also be 
connected to a vehicle’s computer 
vision cameras, different sensors 
or the vehicle itself. Information 
collected through the router can be 
used for a port area digital twin and 
situation awareness.

SERVING ANY SYSTEM
Connections can be adjusted based 
on price, transfer capacity, location 
and available networks. Even if five 
simultaneous connections are used, 
such as satellite, WLAN, 3G, 4G and 
5G, the system detects only one IP 
address. So, the router is capable 
of serving any system to which it is 
connected. 

RELIABILITY, SECURITY, 
DURABILITY
Deal Comp has been a supplier of 
durable and powerful computers and 
routers for the harbor environment 
since 1992. All of our solutions 
are reliable and secure, and our 
products meet the most stringent 
industry requirements.  

REFERENCES
Vehicles

Finnish rescue department –  
vehicle routers

UN, crisis management operations – 
rugged vehicle multichannel routers

Railway

VR train fleet – multichannel routers

Singapore metro – rail router 

Work machines

Sandvik – work machine computers

Ponsse – special computer parts for 
forestry equipment

CONTACT
Deal Comp Ltd 
Tauno Laakso
tauno.laakso@dealcomp.fi 
+358 9 4788 7700 
www.dealcomp.fi

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT

http://www.dealcomp.fi


48 49

MISSION-CRITICAL  
PLATFORM

ENABLING GREEN SHIPPING ON 
A GLOBAL SCALE 
We increase productivity, resource 
optimization and continuous operations 
using a platform-as-a-service framework 
and are ideally suited for the maritime 
industries’ data lake requirements. 

Additionally, BaseN provides the 
integration and connectivity of all legacy 
and contemporary hardware and software 
that is necessary for continuous and 
secure operations. We enable real-time, 
bi-directional data flows for the next 
generation of ships and components, 
facilitating the transformation from digital 
twins to spimes, the virtual counterparts of 
any physical thing.  

REFERENCES
Norsepower Oy Ltd 
Port of Tallinn 
Trimble

CONTACT
BaseN Corporation 
Jukka Paananen
jukka.paananen@basen.net 
+358 50 387 0793 
https://www.basen.net

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT

BASEN takes complete 
responsibility for all critical IoT 
components without any reliance 
upon third-party cloud, software 
or even hosting providers with its 
full-stack platform. 

We bring real-time processing, 
powerful analytics and enrichments 
to your massive data flows, such as 
those coming from sensors, RFID 
tags, drones, devices, equipment 
and much more.

https://www.basen.net


50 51

DIGITIZING  
MARITIME  
OPERATIONS

Our network of offices in Berlin, Munich, 
Stuttgart, Helsinki, Tampere, Stockholm, 
Oslo and London enables us to work 
closely with various international maritime 
companies.

REFERENCES
Futurice has worked on strategic projects 
with many maritime clients. Our references 
are confidential. Please contact us for 
further details.

CONTACT
Futurice 
Mika Ruokonen
mika.ruokonen@futurice.com 
+358 41 447 5652 
www.futurice.com

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT

FUTURICE is an expert in digital 
services, from ship and port data 
analysis platforms to ecosystem 
portals and port automation. We 
are well-equipped to help maritime 
companies chart their way to digital 
business. 

We have worked with shipping 
and shipbuilding firms, as well as 
companies in the port logistics and 
cargo handling business. We have 
built a wide selection of digital 
services and software, customer 
portals and platforms, and machine 
learning solutions to analyze ship 
and port data. 

Additionally, we have helped 
maritime companies systematize 
the way they innovate.

Our work has helped shift the 
focus of these companies from 
traditional ways of working, 
hardware and equipment to modern, 
software-enabled business that 
embraces agility, speed, automation 
and autonomous teams.

GETTING RESULTS 
TOGETHER
Maritime companies can benefit 
from applying design thinking or 
methodologies like Lean Service 
Creation. As an expert in modern 
service development, Futurice can 
complement maritime companies 
with top-class expertise and 
insights from other industrial 
segments.

We have been able to quickly 
innovate, co-create and deliver 
new digital services and business 
models. These activities help 
maritime companies serve their 
customers better. They improve the 
efficiency of their ooperations, en-
abling them to move toward a more 
carbon-neutral and sustainable way 
of doing business.

Founded in Helsinki, Finland, in 
2000, Futurice is an innovation 
and engineering agency with 600+ 
professionals across Europe. 

https://www.futurice.com


52 53

BETTER 
COMMUNICATIONS FOR 
THE MARITIME INDUSTRY

RESILIENT AND SECURE
With our long design history and  
professional product development 
experience, we know what it takes to provide 
resilient and long-life system solutions that 
are reliable and give customers the support 
and capabilities they need.

REFERENCES
Logistics and vehicles 

Bus terminal remote control network

Mobile trackers

Marine applications

Sensor network for marine IoT

GNSS receiver for high-accuracy  
marine applications

Secure networks

Wireless lock and remote control system for 
facility management

Wireless facility energy consumption 
measurement and automatic control 
system

Wireless broadband network for warehouse 
management

Our references are confidential. Please 
contact us for further details.

CONTACT
ScopeSensor Oy 
Jyrki Portin
info@scopesensor.com 
+358 40 820 3987 
www.scopesensor.com

STAKEHOLDER CONNECTIVITY AND DATA MANAGEMENT

SCOPESENSOR designs and 
provides resilient and secured 
communications with a number of 
high-tech solutions that support 
any customer-specific need in com-
munications, logistics, transport, 
industrial and marine applications. 

Communications in marine 
applications between ships and 
ports are important, just as they 
are between the hub and further 
logistics. Improved communications 
with broadband data create a safe 
work environment and provide the 
benefits of more detailed data for 
logistics management. 

Secure and resilient communica-
tions help the entities working in 
the hub use up-to-date data and 
detailed information. They also 
enable new applications to be used 
for the benefit of all those involved 
in the daily work and business. 

Secure broadband communications, 
combined with ScopeSensor 

high-accuracy GNSS receivers, offer 
outstanding performance to locate 
equipment, vehicles, containers and 
materials in the hub in real time. 

The secured broadband 
communication provides the 
channels to communicate even from 
sea to port, so harbor logistics can 
be well prepared and docking times 
shortened.   

RESILIENT BROADBAND 
COMMUNICATIONS 
Broadband communications can 
provide higher flexibility than 
cellular networks. A broadband 
network can use point-to-point 
communication simultaneously with 
point-to-multipoint communication. 

Connectivity to IP networks are sup-
ported, and optional connectivity to 
WLAN is also provided. 

http://www.scopesensor.com


54 55

AUTOMATED 
AND PRECISELY 
TRACKED 
CARGO AND 
PASSENGER 
FLOWS


56 57

SMARTER WAYS  
OF MOVING  
CARGO

Navis Carrier & Vessel Solutions offer 
ocean carriers, shipowners and technical 
managers ocean freight solutions that meet 
the needs for safe, efficient and environ-
mentally friendly ocean transportation.

REFERENCES
TraPac port and logistics park,  
USA – Kalmar automation

Port of Virginia, USA – hybrid shuttle 
carriers with Kalmar electric offering

Victoria International Container Terminal, 
Australia – Kalmar OneTerminal 

Port of Tanjung Pelepas (PTP),  
Malaysia – Navis N4

CONTACT
Cargotec Corporate Communications 
communications@cargotec.com 
+358 20 777 4000 
www.cargotec.com

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

CARGOTEC’S business area Kalmar 
provides smart, intelligent and 
sustainable solutions to ports, 
terminals, distribution centers and 
heavy industry. Our Hiab business 
area is the best-in-class in smart 
solutions for on-road load handling. 
Our MacGregor business area serves 
shipbuilders, owners and operators 
in the maritime and offshore 
segments.

INTEGRATED PORT 
AUTOMATION AND SYSTEMS
Kalmar’s automation solutions 
support terminal and port operators 
in reducing operational costs and 
using fleet more efficiently. 

Kalmar One, the first open 
automation system for container 
terminals, enables automated 
container handling operations 
regardless of vendor, equipment 
type, operation mode or level of 
terminal automation. Kalmar’s 
OneTerminal provides an integrated 
automation solution that brings 

together Kalmar and Navis software 
systems, equipment and services.

Kalmar’s cargo handling equipment 
is largely available with electric 
power sources. An all-electric 
solution is not only good for the 
environment, but its total cost is 
significantly lower than that of a 
diesel-powered one.

INDUSTRY LEADER IN 
TERMINAL OPERATING 
SYSTEMS
Cargotec’s Navis provides software 
and services to enable container 
terminals, carriers and intermodal 
rail operators to boost performance 
and streamline their operations. 
Navis’s N4 is the global standard 
for terminal operating systems. 
Its Navis Smart cloud-based 
applications are easily deployed 
for enhanced functionality, such as 
optimization, business intelligence, 
collaboration and mobility. 

http://www.cargotec.com


58 59

INTELLIGENT  
CONTAINER  
HANDLING

REFERENCES
Port of Virginia, Norfolk International 
Terminal (NIT), USA – 60 automated  
RMG cranes

Abu Dhabi Terminals, UAE – 54 automated 
RMG cranes

Terminal Peti Kemas Semarang (Pelindo 
III), Indonesia – 20 automated RTG cranes 
with remote operating stations

CONTACT
Konecranes 
Thomas Gylling
thomas.gylling@konecranes.com 
+358 40 526 4343 
www.konecranes.com

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

KONECRANES provides the most 
eco-efficient, productive and  
reliable container handling 
equipment to container terminals, 
backed by port service that keeps 
the equipment working safely at 
peak efficiency.  

THE PATH TO PORT 
AUTOMATION
Konecranes’ offering for container 
handling is the widest and deepest 
in the industry, and it includes 
the path to port automation. This 
enables container terminals to 
improve productivity and safety in 
manageable steps.

From smart features up to full 
automation, the path can include 
supervised operation and remote 
operation to smoothly introduce the 
power of automation. It applies to 
all container handling equipment 
brands.

Non-Konecranes container handling 
equipment can also be retrofitted 
to realize the desired degree of 
automation. Flexibility is the key. 

POWERED BY ECOLIFTING
Powered by Ecolifting is Konecranes’ 
vision to minimize the footprint and 
increase the handprint of equipment 
for container terminals. 

From eco-optimizing diesel drives 
to hybridization and fully-electric 
fleets, Konecranes is on a mission to 
give its customers the ability to do 
more with less. 

TRUCONNECT® AND 
DIGITALIZATION 
Konecranes is at the forefront 
of digital technology applied to 
container handling. 

TRUCONNECT® is our remote 
monitoring platform that provides 
real-time remote technical support 
for Konecranes container handling 
equipment, wherever it may be 
working in the world.   

http://www.konecranes.com


60 61

SMART  
PASSENGER AND 
CARGO FLOW

Helsinki Exhibition Center (Helsingin 
Messukeskus) – following a large number of 
visitors in a complex indoor environment 

Cargo and logistics management

Rio Blanco, Chile – logistics chain quality 
management and collecting real-time 
data from plantation to storage, including 
authenticity control and monitoring cold 
storage temperature 

Situational awareness solutions

LUX Helsinki art festival – following tens of 
thousands of people in a city environment 

Tampere Stadium – providing a real-time 
image of queue times at each entry/exit 
point in the stadium 

CONTACT
Hypercell Industries Oy 
Sami Vepsäläinen
sami@hypercell.fi 
+358 45 866 6553 
www.hypercell.ai

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

HYPERCELL provides data on 
passengers’ movement inside traffic 
terminals, their queue times and 
staying times in certain areas. 

This information can be used for 
better optimization of the terminal 
services to gain significant cost 
savings and improve the customer 
experience.

CARGO AND LOGISTICS 
MANAGEMENT
Modern IoT technology provides 
opportunities that can greatly 
improve cargo and logistics area 
management, maintenance 
and security. Our IoT platform 
provides real-time insight on cargo, 
containers and vehicles moving on 
loading platforms. 

The data our service provides can 
significantly improve the safety of 
workers and increase the efficiency 
of the loading platform and cargo 
management. 

SITUATIONAL AWARENESS 
SOLUTIONS 
Hypercell’s IoT platform provides 
real-time data that can be used 
for deep insight into the port’s 
dynamics, both in passenger 
terminals and loading platforms. 
The platform helps decision-making 
and vastly improves port logistics 
and services.

It is possible to create a real-time 
view of the desired area and use our 
technology to provide an anonymous 
visual image of passenger flow or 
focus on cargo logistics and safety 
at key areas. 

REFERENCES
Passenger flow and management

Port of Helsinki and Port of Turku – 
detecting passenger flow, terminal 
flow and tourist’s key interest areas 
in both cities

http://www.hypercell.ai


62 63

SMARTER PORT 
OPERATIONS WITH AI

REFERENCES
Qingdao New Qianwan Container Terminal, 
China – STS crane OCR

APM Terminal Gothenburg, Sweden –  
GOS with OCR

Mitteldeutschen Eisenbahn GmbH,  
Germany – rail OCR

Port of Tanger-Med, Morocco – port access 
control system

DCT Gdansk, Poland – GOS and rail OCR

CONTACT
Visy Oy 
Petri Granroth
petri.granroth@visy.fi 
+358 3 211 0403 
www.visy.fi

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

VISY’S artificial intelligence (AI) 
and vision technology solutions 
empower operators to automatically 
manage all cargo, personnel and 
asset movements in the yard and 
into or out of a terminal by road, rail 
or quay. 

The Visy Access Gate Operating 
System (GOS) enhances all types 
of port and terminal operations. 
From traditional marine terminals 
to intermodal sites to complex 
facilities, Visy technology saves 
operators time and money.

PROVEN TECHNOLOGY
The single-platform GOS has been 
developed from the operator’s 
point of view. Clever integration 
of commodity hardware and 
state-of-the-art AI algorithms make 
Visy products cost efficient, reliable 
and future-proof to operate. 

When interfaced with a terminal 
operating system (TOS) or other 
third-party systems, operators 
experience levels of efficiency that 
were previously inconceivable. 

All system software is made 
in-house by our engineers. Our R&D 
team is continuously investigating 
state-of-the-art, deep-learning 
technologies for improving existing 
products, such as optical character 
recognition (OCR) for license 
plates, containers and seals, and 
for disruptive products, such as 
automatic damage detection and 
camera-based area monitoring.  

REACH YOUR BUSINESS 
GOALS
Visy systems will create and manage 
repeatable, scalable, sustainable 
processes for your operation.  
Whether the system is a spreader 
OCR for yard cranes or a port-wide 
access control platform, the tech-
nology will create an environment 
for you to do consistent business.

Since 1994, Visy has been deploying 
cutting-edge solutions to help cus-
tomers reduce operating expenses, 
optimize safety and security and 
increase throughput capacity.

http://www.visy.fi


64 65

AUTOMATED  
LOAD  
PLANNING

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

BOXBOT Every day, thousands of 
cargo ships and trucks transport 
cargo around the world with about 
40% of the space being empty. 
BOXBOT can be used as a decision 
support system in general cargo 
ship load planning.

Our algorithm optimizes bulkhead/
tweendeck positions and space utili-
zation of general cargo ships based 
on different parameters such as 
cargo properties, operational rules 
and ship loading and discharging 
ports.

Examples of cargo properties:

• Weight limits 
• Temperature limits 
• Humidity limits 
• Durability and stackability

Examples of operational rules:

• Loading/unloading order 
• Partial hold opening possibilities 
• Crane positions and limitations 
• Delivery schedules

You can reduce the environmental 
impact of shipping with BOXBOT by 
being more effective with your fleet.

AUTOMATED TRUCK LOAD 
PLANNING BY BOXBOT
BOXBOT optimizes cargo picking and 
packing in the right unloading order, 
which will work as the delivery order 
for the transport vehicle.

The priority can be, for example, the 
delivery order of the cargo items, 
so that the items in the front are 
delivered first. 

Such an approach removes hassle 
and searching during delivery and 
creates a picking order for loading. 

LOAD PLANNING EXAMPLE
• About 400 cargo items in a 
32,000 DWT multi-purpose vessel

• Cargo optimization planning 
results made with BOXBOT in less 
than 10 minutes

• An experienced person’s manual 
load planning for the same vessel 
with the same parameters takes up 
to four days

• BOXBOT planning is 900 times 
faster and loads more than 20% 
more cargo in the same vessel

CONTACT
KINE Robot Solutions 
Jyrki Vilo
jyrki.vilo@kine.fi 
+358 50 469 4002 
www.boxbot.fi

http://www.boxbot.fi


66 67

SMART FLEET AND 
ASSET TRACKING

Connected Inventions can help ports 
improve efficiency, speed and quality while 
reducing costs radically, leading to full dig-
ital transformation. Customers can benefit 
from the company's simple business model, 
one-contract global coverage, roaming-free 
devices and intelligent platforms. 

CONNECTED INVENTIONS
Connected Inventions provides and 
develops low-cost, energy-efficient IoT 
solutions powered by global Sigfox 0G 
technology. 

The FoxerIoT platform, custom IoT devices 
development, off-the-shelf products, 
IoT projects, ultra-low-cost global IoT 
connectivity – we have all the tools to make 
things come alive today.

REFERENCES
HELEN 
Leanheat by Danfoss 
Port of Tallinn 
Tallink Maritime Transportation 
Fortum

CONTACT
Connected Inventions 
Markku Patronen
markku.patronen@connectedfinland.fi 
+358 50 506 5393 
www.connectedinventions.com

AUTOMATED AND PRECISELY TRACKED CARGO AND PASSENGER FLOWS

CONNECTED INVENTIONS 
Connected Ranger, an innovative 
fleet and asset tracker, is an 
industry-grade geolocation device 
for both indoor and outdoor usage. 
The device can be used to track 
assets or shipments, geo-fencing, 
warehouse inventory and equipment 
leasing.

The device scans surrounding 
Wi-Fi networks when it has detected 
motion and sends information using 
the Sigfox network. The data is then 
refined to correspond to the physical 
geolocation of the asset tracked.

Connected Ranger is easy to attach 
to any surface using screws or zip 
ties and has an ultra-long battery 
life at an affordable price.

The device works natively with the 
very advanced IoT platform  
FoxerIoT. This data platform is the 
simplest way to manage and analyze 
all of the data points that are 
important to logistics and tracking. 

SIGFOX IOT TECHNOLOGY
Connected Ranger works with Sigfox, 
the world’s leading service provider 
for the Internet of Things (IoT) that 
offers one global 0G network to 
connect the physical world with the 
digital universe and power industry 
transformation. 

Sigfox ecosystems offer various 
solutions for ports, allowing them 
to improve efficiency, speed and 
quality while reducing the costs.

COVERING GLOBAL 
PORTS IN MORE THAN 75 
COUNTRIES 
Being part of global IoT ecosystem 
development, providing Sigfox IoT 
coverage, devices and applicable 
platform to more than 75 countries, 
Connected Inventions can deploy its 
IoT sensors and full services to the 
majority of ports worldwide. 

http://www.connectedinventions.com


68 69

GREEN PORT: 
ENERGY AND 
ENVIRONMENTAL 
SOLUTIONS


70 71

CARBON-NEUTRAL 
AND OPTIMIZED 
ENERGY SOLUTIONS

HELEN IN BRIEF
Helen Ltd serves over 500,000 customers 
in Finland. In addition to heating, cooling 
and electricity, we offer solutions for 
regional and renewable energy, smart 
buildings and electric transport. 

We are developing a smarter, carbon-neutral 
energy system that enables everyone to 
produce, use and save energy with respect 
for the environment. We aim to achieve 
100% carbon neutrality in our energy 
production by 2035.

REFERENCES
Suvilahti district of smart energy systems –  
battery, V2G charging point and solar 
panels

CONTACT
Helen Ltd 
Jussi Ylinen
jussi.ylinen@helen.fi 
+358 40 577 2430 
www.helen.fi

GREEN PORT: ENERGY AND ENVIRONMENTAL SOLUTIONS

HELEN the energy sector forerunner 
in carbon-neutral energy services 
and related solutions. 

Our energy production has been 
awarded as the most efficient 
in the world. We offer solutions 
that enable energy transition and 
electrification of ports, as well as 
energy optimization in smart ports 
in the future.

Our pioneering technology for 
building smart ports includes solar 
panels, smart charging points and 
batteries. 

ENERGY DEMAND  
IN SMART PORTS
Due to the shore power needed by 
ships, the energy demand of electri-
fied ports will change significantly, 
resulting in substantial power 
fluctuations. 

Balancing of power surges with 
electricity storage facilities is 
determined by the mooring time 

and power demand of vessels. 
A more systematic, smart 
energy management system is 
needed to support the reliability and 
maintenance of electrified ports.

CLEAN ENERGY  
GENERATION
Our new solar power technologies, 
such as battery-operated electricity 
storage facilities, adjust the supply 
and demand of the electricity 
generated by Helen’s solar power 
plants.

In connection with solar power  
plants and electricity storage 
facilities, our smart charging 
points can both charge an electric 
vehicle and be used as an electricity 
storage unit that balances the port’s 
grid. 

A data-based, digital control 
system improves energy efficiency 
in smart ports according to actual 
consumption.

http://www.helen.fi


72 73

INTELLIGENT 
LNG OPERATIONS

CASE: TORNIO MANGA LNG 
TERMINAL 
At the start of 2019, Tornio Manga LNG  
Terminal started up its commercial oper-
ations using the Valmet DNA automation 
system to transport gas to companies 
outside the existing gas network.

REFERENCES
Gasum LNG, Scandinavia – LNG distribution 

Gasum Traffic, Finland – bio-natural gas for 
traffic use

Logistics companies – Speed Logistics  
and others

CONTACT
Valmet 
Jani Hautaluoma
jani.hautaluoma@valmet.com 
+358 40 486 0307 
www.valmet.com/lng-and-biogas- 
infrastructure

GREEN PORT: ENERGY AND ENVIRONMENTAL SOLUTIONS

VALMET AUTOMATION  
To effectively control the complex 
LNG terminal operations process, 
Valmet has innovated a software 
application: Valmet DNA Integrated 
Operations. It controls all of the 
main processes in the terminal: 
ship unloading, bunkering, storage 
management, truck loading, gas 
send-out and the evaporator units. 

Behind this innovation are Valmet’s 
extensive expertise in process 
automation and knowledge of the 
entire LNG supply chain. With the 
help of real-time measurement 
data and online connections, it is 
possible to gather all data in one 
place. 

The entire LNG supply chain 
becomes much more accurate and 
efficient, because communications 
happen simultaneously between 
different parties.

With information accessibility, the 
transmission of LNG energy be-
comes faster and more streamlined. 
An LNG producer can oversee sales 
according to demand or price index. 

The number of vessels and trucks 
can be precisely defined to meet 
delivery demand, and buyers can 
schedule investments at an ideal 
time. 

LNG TERMINALS WITHIN 
EXTENDED REALITY
The Valmet Extended Reality 
platform incorporates mixed, virtual 
and interactive augmented reality 
experiences.

For LNG terminals, an open 
extended reality-based platform 
provides the ability to use a virtual 
environment to design terminal 
architecture in the form of virtual 
prototypes and digital twins.

One tool used to enable remote 
support and deliver information 
fast and precisely is PointR, an 
augmented reality-based solution 
integrated into Valmet Extended 
Reality. Using it, field engineers 
receive hands-on guidance from 
offsite support teams who see the 
operator’s on-site view and enable 
remote assistance.


74 75

RELIABLE, COST- AND 
ENERGY-EFFICIENT 
SOLUTIONS

For the marine sector, we offer automation 
and electrification services. Our customers 
are industrial operators who want to utilize 
technological solutions and new business 
models quicker and more efficiently than 
their competitors. 

REFERENCES
Vessels 

Aranda – hybrid propulsion

Viking Supply Ships – electrical propulsion 
control system modernizations of 
icebreakers Atle, Ymer, Frej and Ale

Arctia – machinery alarm and electrical 
propulsion control system for  
icebreaker Urho

On shore

Wärtsilä – upgrade of the trial test process 
and loading automation, including bus 
protocol modifications

ABB Marine – bearing condition  
monitoring system

Neste – modernization project of the 
control system for test equipment

CONTACT
Pinja 
Esa Tikkanen
esa.tikkanen@pinja.com 
+358 50 306 9585 
www.pinja.com

GREEN PORT: ENERGY AND ENVIRONMENTAL SOLUTIONS

PINJA has solutions for ports, 
shipowners and shipbuilders. 
With the help of our solutions, 
systems can be operated more 
efficiently, system life cycle is under 
control and subsystem data is made 
available for remote analysis.

We can serve as a full-line supplier 
or an integrator. Our offering also 
includes digital solutions to improve 
maritime transport profitability.

We work in very close cooperation 
with OEM operators.

SHORESIDE
We offer high- and low-voltage shore 
power applications for ports and 
vessels. Connection can be from 
manual to fully automated systems. 
Shore connection is also available 
with energy storage.

Our other shoreside solutions 
include remote service and support 
for vessels as well as remote fleet 
monitoring.

VESSELS 
Our supply range for vessels 
includes electric propulsion, power 
distribution, shore connection 
and automation. We also develop 
low-emission diesel propulsion and 
energy saving and hybrid systems.

DEVELOPING THE FUTURE 
MARINE INDUSTRY
Pinja is part of INTENS and Team 
Arctic Finland. Pinja is your partner 
in digitalization and industrial 
innovation. We will be your guide in 
business development throughout 
the entire enterprise life cycle:

• From consulting to engineering

• From implementation to 
maintenance

• The development of completely 
novel digital business models

 
 

http://www.pinja.com


76 77

LOW-EMISSION  
HYBRID PROPULSION

REFERENCES
Ropax vessels

Wasaline  
Stena AB

Gas carriers

Saga LNG Shipping  
Korea Line Corporation 
JP Morgan Asset Management 
Knutsen OAS Shipping 
Geogas Maritime S.A.S

Chemical, product, asphalt  
and bitumen tankers

Donsötank AB  
Ektank AB 
Stenersen AS 

Transport Desgagnés Inc. 
Tarbit Shipping AB 
Terntank Rederi A/S

PCTC vessels

UECC 
Wallenius Shipping

Bulk carriers

ESL Shipping Ltd 
Vulica Shipping

CONTACT
WE Tech Solutions Oy 
Mårten Storbacka
solutions@wetech.fi 
+358 20 786 1680 
www.wetech.fi

GREEN PORT: ENERGY AND ENVIRONMENTAL SOLUTIONS

WE TECH’S Hybrid Electric 
propulsion solution has introduced 
a battery-based Energy Storage 
System (ESS) and Zero-Emission 
Sailing Mode to Wasaline’s M/S 
Aurora Botnia, which ensures zero 
emissions when arriving and leaving 
the port. 

The Zero-Emission Sailing Mode 
utilizes battery banks for the 
vessel’s propulsion and electrical 
power demand in the maneuvering 
mode. Thus, the voyage is peaceful 
and smooth as the noise, vibration 
and emissions of the vessel are 
dramatically minimized. 

OPTIMAL OPERATION AND 
SAFETY CAPABILITIES
During the voyage, the ESS, which is 
connected to the common DC link of 
the main propulsion drives, provides 
power for peak shaving and back-up 
functionality. This ensures optimal 
operation capabilities for the vessel 
in the event of a fault and secures 
the vessel’s entry to the harbor and 
exit back to the sea.

 

SHORE POWER  
CONNECTION 
In the harbor, the vessel is 
connected to the shore electric 
power grid, which directly supplies 
the ESS’s re-charging and keeps the 
vessel operational. 

This eliminates the need for 
generators, and therefore minimizes 
the environmental footprint. Thanks 
to WE Drive, the vessel’s power grid 
can be seamlessly matched to the 
harbor’s shore supply in terms of 
voltage and frequency. In this way, 
an environmentally friendly harbor 
can be achieved.

EFFICIENCY, INNOVATION 
AND ENVIRONMENTAL 
RESPONSIBILITY
WE Tech is a leading energy  
efficiency solution provider with a 
global presence in the marine indus-
try. Our reliable and market-proven 
solutions, suitable for new buildings 
and for retrofits, bring numerous 
benefits to the shipping industry 
worldwide.  

http://www.wetech.fi


78 79

SAFER PORTS  
THROUGH OBSERVATION

NOWCASTING WITH WIND LIDAR 
The nowcast model of detailed weather 
observation delivers current and near-future 
weather conditions to port authorities. It 
helps to be prepared against imminent 
weather phenomena and can provide 
valuable input in designing safer and more 
cost-efficient dock structures. Real-time 
wind data will become critical when 
autonomous shipping becomes reality, as 
ports and ships can access the information 
simultaneously and take immediate action.

Vaisala offshore WindCube lidars: provide 
accurate wind measurement up to 200 m 
over 12 simultaneous heights and are ideal 
for floating lidar systems.

Windcube 400S Doppler lidar system: 
enhanced network detects the position, 
diameter, structure, direction and  
translational speed of downbursts.

Windcube Vertical Profiler: provides 
accurate, real-time 3D wind data

REFERENCES
Wind, Ports and Sea Project with  
University of Genoa

CONTACT
Vaisala 
Mikko Nikkanen
mikko.nikkanen@vaisala.com 
+358 40 574 8438 
www.vaisala.com

GREEN PORT: ENERGY AND ENVIRONMENTAL SOLUTIONS

VAISALA provides reliable and 
accurate measurement of weather 
conditions, which is critical for 
approaching the port and berthing 
safely. 

Backed by 80 years of expertise, 
Vaisala's flexible systems adapt 
to your needs and are proven in 
thousands of installations around 
the world and in outer space. 

Understanding the factors 
affecting air quality at your port 
gives you the power to proactively 
mitigate pollution. Together, these 
measurements are part of a modern 
system supporting the safe and 
successful operation of complex 
port environments.

AIR QUALITY FOR 
SUSTAINABLE PORTS
Air quality is the #1 environmental 
priority for European ports. Many 
port operations generate emissions, 
but ports are often surrounded 
by busy roads and industrial 
areas. So it is essential to gain an 
understanding of various origins of 
polluted air to manage it. 

An air quality monitoring network 
in the port zone provides real-time 
awareness of pollution levels, 
enabling port authorities to take 
action based on hard data to 
improve air quality in and around 
the port.

Air Quality Transmitter AQT400 
Series: cost-effective sensor with 
near reference measurement 
performance to measure the 
most common gaseous pollutants 
(NO2, SO2, CO and O3) as well as 
particulate matter (PM2.5 and PM10).

Weather transmitter WXT530 
Series: proven performance 
of the six most essential 
weather parameters in one product. 
Measures air pressure, temperature, 
humidity, rainfall and wind speed 
and direction.

Observation Network Manager 
NM10: professional user interface 
for weather and air quality sensor 
network management. NM10 allows 
you to easily monitor and control 
sensors and get quick access to 
observation data. It enables you to 
create reports, alerts and APIs for 
interfacing third-party applications.

http://www.vaisala.com


80 81

EXAMPLES OF 
SMART PORTS  
IN FINLAND


82 83

A SMART AND  
AGILE PORT

This includes new approaches for real-time 
tracking of cargo units, collecting and 
sharing of geospatial and other data and 
information with cost-efficient and flexible 
communication networks, mobile appli-
cations as well as a means of visualizing 
and utilizing the data within a digital twin 
environment. 

To support development activities, the 
Port of Hanko will set up piloting areas 
for technology testing and demonstration 
purposes.

CONTACT
Port of Hanko Ltd 
Timo Sjösten
timo.sjosten@portofhanko.fi 
+358 10 235 5010 
www.portofhanko.fi

EXAMPLES OF SMART PORTS IN FINLAND

THE PORT OF HANKO is the second 
largest liner shipping port for truck 
and trailer traffic in Finland and the 
fourth largest commercial port in 
the country. It is also Finland’s car 
import center, and big volumes of 
Finnish forest industry products 
find their way through the port.

The port is leading the way in using 
digital solutions. We constantly 
challenge traditional practices and 
look for new development paths 
through digitalization and new 
technologies.

INFORMATION AT  
YOUR FINGERTIPS
Building a digital model of our 
physical port and connecting it to 
our document management system 
allow us nowadays to intuitively and 
quickly “map navigate” our way to 
the information we need – with only 
a few clicks.

SAFETY AND SECURITY 
THROUGH TECHNOLOGY
The Port of Hanko collaborates with 
local rescue authorities to find new 
ways to share critical information 

where it is needed most.  

Digital models with up-to-date 
information on critical emergency 
infrastructure, such as rescue 
equipment, fire hydrants, drainage 
systems, electrical centers and 
more, can be shared and 
brought directly to field rescue 
workers to considerably speed up 
decision-making.

By utilizing video analytics and ma-
chine learning in video surveillance 
systems, it is possible to filter out 
unusual events from ordinary ones, 
allowing security guards to stay 
focused and react only to real and 
relevant events. 

TOWARD A DIGITAL TWIN
To stay competitive, we must be 
able to cope with an increasing 
amount of cargo traffic and vessel 
sizes. Since the physical boundaries 
dictate the space available, space 
usage needs to be optimized. 

The Port of Hanko is investing 
in technology that focuses on 
improving and sharing situational 
awareness.

http://www.portofhanko.fi


84 85

In 2019, a total of 12.2 million passengers 
travelled through the Port of Helsinki. The 
Port of Helsinki is also Finland’s leading 
general port for foreign trade. In 2019, the 
Group’s total cargo traffic was 14.4  
million tons. 

The main export commodities are products 
for the forest industry, machinery and 
equipment, whereas in imports, the most 
prominent product group is daily consumer 
goods. In 2019, the turnover of the Port of 
Helsinki was EUR 95,6 million.

 
 

REFERENCES
Eckerö Line 
Finnlines Oyj 
Finnsteve Oy Ab 
Multi-Link Terminals Ltd Oy 
Oy M. Rauanheimo Ab 
Steveco Oy 
Viking Line

CONTACT
Port of Helsinki Ltd 
Jussi Malm
jussi.malm@portofhelsinki.fi 
+358 93 103 3580 
www.portofhelsinki.fi

THE WORLD'S MOST 
FUNCTIONAL PORT

EXAMPLES OF SMART PORTS IN FINLAND

THE PORT OF HELSINKI'S goal 
is to be a pioneer in sustainable 
port operations. We use new 
technologies, such as automooring 
and shore power, and are promoting 
the use of LNG in vessel traffic to 
achieve our goal.

Our objective is to make our 
operations 100% carbon neutral by 
2035. We take responsibility for  
minimizing the harmful 
environmental impacts of port and 
maritime operations. The port has 
a certified operating system that 
fulfills the requirements of  
ISO 9001, ISO 14001 and  
ISO 45001 standards.

EFFICIENT PORT 
OPERATIONS
Our goal is to improve the port 
community’s productivity and make 
more efficient use of assets. To 
achieve this, we plan to develop new 
digitalized services and use new 
technologies. 

 

This includes improving the 
real-time data flow and enabling 
wider supply chain integration 
between the operators and smart 
port systems for more efficient 
vehicle traffic, better predictability 
of vessel traffic and more. 

Our customers gain in time and cost 
savings when the port visit takes 
less time or is more predictable. The 
port community’s gain is improved 
flexibility and effectiveness.   

SEAMLESS PASSENGER 
EXPERIENCES
By utilizing new technologies, the 
passengers’ travel experience 
can be improved, and travel time 
can be made shorter. To further 
improve passenger experience, we 
are adopting the 5G network in our 
terminals. 

Helsinki is the busiest passenger 
port in Europe, and the Port of Hel-
sinki creates a seamless framework 
for sea traffic to destinations such 
as Tallinn and Stockholm. 

http://www.portofhelsinki.fi


Elina Andersson, Secretary General
+358 40 572 1388 
elina.andersson@techind.fi 
www.marineindustries.fi 

CONTACT  
INFORMATION
Business Finland  
Smart Mobility
Ulla Lainio
+358 40 343 3357 
ulla.lainio@businessfinland.fi 
www.businessfinland.com

FOLLOW US ON SOCIAL MEDIA

Porkkalankatu 1 | FI-00180 Helsinki, Finland | Tel. +358 29 469 51

BUSINESSFINLAND.COM

06.2020

Notice: The information contained in this 
publication is collected from various sources and 

provided for your information only.  
Business Finland does not assume any liability for 
the accuracy and completeness of the information.

mailto:elina.andersson@techind.fi
http://www.marineindustries.fi
mailto:ulla.lainio@businessfinland.fi
http://www.businessfinland.com
http://businessfinland.com

