
Distinguished Prime Minister, president of the university, guests of honour, professors, and the rest of the 

academic community – dear students! 

Aalto University has five years behind it now. Those five years have not always been easy, but they have been 

interesting  and  an  awakening  for  the  Finnish universities. The  years were not made easier by  financing 

promises  fallen  short, and especially not by  the  Finnish Government's  continued desire  to  cut  from our 

nation's future, education and research. The situation is not, however, necessarily as bad as it seems. The 

government's actions are forcing universities to consider their core operations and to make tough choices. 

Universities are being forced to focus instead of continuing with the expansion of past years. Hopefully, these 

actions will allow us to improve the quality of education programmes across Finland. 

As Tuula said, Aalto has gone through a massive undertaking to take us in the right direction. The university 

application process for profiling‐based funding, which benefited Aalto the most, is an indication of this. This 

will  force universities  to  reconsider  their operations  so  that  their  graduates will end up as  international 

leaders in their fields. That is the direction our nation should aim towards in university funding. We students 

also think about possible solutions and how to make sure we get the best learning experience in the current 

situation, how to keep learning social skills in our community, and how we, members of the Aalto community, 

can have the best skills for changing the world. 

Interdisciplinary studies are becoming more and more possible at Aalto each year with the provision of minor 

subject modules and courses in which we ensure that different fields get to meet. Interdisciplinarity is also 

visible  in our community. For example, the Teknologföreningen, Aalto's Swedish‐language student nation, 

has members from all of our old universities. TOKYO counts several active architects as its members. Not to 

forget Aaltoes, who have managed to gain interested members across university borders.  

It is, however, worth remembering, that being interdisciplinary doesn't mean being an expert at everything, 

but having an understanding of several fields. I'm not good at Swedish but it's important to be excellent at 

what you want to do – what you enjoy! 

Our Aalto community is going through a very interesting time right now.  Otaniemi is being improved at full 

throttle: buildings are being renovated and new ones are just starting construction. Student housing takes 

on an interesting position, as it is definitely scarce in Otaniemi. Once again this autumn we will have several 

thousands of students in line for housing, some of them spending their nights on a friend's floor and some in 

cheap hotels. The decision on the Otaniemi campus was made a few years ago, which means the amount of 

active students  in Otaniemi  is going to grow by thousands. This growth requires a response from us. The 

student union has initiated several projects that could help with the housing shortage. Making them happen, 

however, will require aid both from the university, the city and the Finnish Government! 


In  addition  to  student housing,  there have  been  rumblings of  a new,  interesting  project  in Otaniemi:  a 

common meeting place for students, a common student building. The project shows the students' desire to 

focus on improving our campus area, our Aalto. And while that project is only just beginning, it has massive 

potential for providing many opportunities. Most importantly, the time is right.   

In addition to the student union, the university itself is preparing for new construction. The construction of 

the new ARTS main building, Väre, begins. Once completed, it will be a magnificent building that, above all, 

makes the common Aalto campus a reality for all our students. There is still plenty of time until its completion 

and the Arabia facilities move here, but this year, we will be welcoming our first large influx in Otaniemi.  

And  that will happen  today,  almost  right now, when  the  bachelor  students  of  economics  and  business 

administration transfer over to Otaniemi. And they're coming  in force. This  is one of the greatest steps  in 

Aalto history that will enable the birth of a truly interdisciplinary community and the studies that entails. The 

business  students  are  certain  to  enliven  the  campus  in many  ways.  Once  Aalto's  common  campus  is 

complete, students from different fields will have an easier time of exchanging ideas, and the creation of new 

ideas and innovations will be possible. Today is the day that will be remembered in Aalto's history – the day 

the business students arrived in Otaniemi. 

The coming years will certainly present us with different challenges, and the opportunities within are for us 

to find. Through them, we, the Aalto community, can change Finland and the world. 

On behalf of the Aalto University Student Union, I want to wish you all an excellent new academic year 

and good luck in the coming changes! 


