
Taloyhtiön omistajien yhdessä laatima strategia  
on suuunnitelmallisen kiinteistönpidon perusta. 
Puheenvuorossa Timo Nieminen. s.2

Kiinteistönhallinta
 Koneälyä hyödyntämällä voidaan 

nostaa kiinteistön energiatehokkuutta 
ja vähentää huoltokustannuksia. s.3

Verkkokauppa
Arjen reiteiltä löytyvät automaatit 
tekevät pakettien lähettämisestä ja  
vastaanottamisesta joustavaa. s.11

Ilmanvaihto
IV-järjestelmän elinkaari voi pidentyä 
jopa 15 vuodella investoimalla vanhojen  
komponenttien modernisointiin. s. 8

Huolto. Viihtyvyyttä ja turvallisuutta liikekiinteistöön. s. 12

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Kiinteistö

Laadi  
strategia


MAINOSLIITE KIINTEISTÖ

n  03

KIINTEISTÖ MAINOSLIITE

15.–16.5.2019  |  Tampereen Messu- ja Urheilukeskus
KIINTEISTÖALAN KOHTAAMISPAIKKA
Kiinteistöjen kehittäminen, ylläpito ja huolto

15.–16.5.2019  |  Tampereen Messu- ja Urheilukeskus

KIINTEISTÖALAN KOHTAAMISPAIKKA
Kiinteistöjen kehittäminen, ylläpito ja huolto

15.–16.5.2019  |  Tampereen Messu- ja Urheilukeskus

Rekisteröidy osoitteessa   
REALESTATEEXPO.FI  
tai paikan päällä tapahtumassa

PUHUJINA MM. 

MADVENTURES  
AFTER WORK 15.5. KLO 16.30

TALOYHTIÖVAIKUTTAJIEN  
KOHTAAMISPAIKKA TAMPEREELLA!

JARI VIRTA 
kehityspäällikkö, Suomen 

Kiinteistöliitto ry
Rakennuksen kuntosovellus 

taloyhtiön työkaluna

KAISA LISKI 
yrittäjä, 

kiinteistönvälittäjä
Kehittyvän ja kehittävän 

taloyhtiön arvo 
kiinteistömarkkinoilla

KARI LAPPALAINEN 
ylitarkastaja, ARA 
Valtionavustukset  

sähköautojen 
latausinfraan, 

jälkiasennushisseihin  
ja esteettömyyteen

MAKSUTON TAPAHTUMA!

TAMPEREEN MESSU- 
JA URHEILUKESKUS

15.5. klo 10–18
16.5. klo 10–16

YHTEISTYÖKUMPPANIT

10 LAHDEN KAUPUNKI 
Radan varrella osataan  
ja tehdään

15 ONVEST 
Henkilöstölle suunnitellut 
työtilat kutsuvat viihtymään

Sisältö

PUHEENVUORO 
Timo Nieminen  
 
SCHNEIDER  
ELECTRIC FINLAND
Koneäly mullistaa kiinteistöjen 
hallinnan 
 
THEBEN 
Älykäs ohjaaminen on sijoitus

VISMA TAMPUURI 
Asumisen asiointi siirtyy verkkoon 
 
FENNIA 
Tonttirahastosta vakaata tuottoa 
 
DREAMLED 
Valaistus on muutakin kuin 
tekinen ratkaisu 
 
FLÄKTGROUP FINLAND 
Ilmanvaihtojärjestelmä saa  
pidemmän eliniän 
  
COLLIERS INTERNATIONAL 
FINLAND 
Tarkkaa kiinteistöjohtamista  
 
DNA 
Paperiaika tulee päätökseen 
myös kiinteistöalalla 

 
POSTI 
Automaatti tuo paketit lähelle 

KOTIKATU 
Ennakoivaa huoltoa asiakkaan  
lähellä

HOPE

MIKKELIN KEHITYSYHTIÖ 
Kolmen valtatien risteyksessä

PAROC GROUP 
Kosteusturvallinen eriste saa  
alkunsa tulivuoren uumenissa

METSÄHALLITUS

02 
 
 
03 
 

 
04 
 

06 

 
06 
 
 
07 
 

O8

 
09 
 

10

 
11

12

12

13

14

16

TEKIJÄT |  Päätoimittaja Sini Levisalo | Sisältökoordinaattori Mikko Tammi- 
lehto | Visuaalinen koordinointi Salla-Maaria Syvänen  |  Toimittajat Anna 
Gustafsson, Marja Hakola, Timo Hämäläinen, Tuomas I. Lehtonen, Liisa  
Joensuu, Joonas Ranta, Aino Tiirikkala  |  Kuvaajat Tapio Auvinen, Juha 
Arvid Helminen, Aleksi Palmqvist, Patrik Pesonen, Joona Raevuori, Heli 
Sorjonen (kansikuva)  |  Kannen kuvauspaikka DIAK Helsingin kampus

Kiinteistö on Content Housen julkaisema mainosliite. Jaellaan  
Helsingin Sanomien liitteenä 08.05.2019. Painosmäärä 100 000.

Lue myös  
newspool.fi  

KAUPUNKIEN  kiinteistönomistajat ovat 
vaikuttaneet yhteiskunnalliseen päätök-
sentekoon jo lähes 150 vuoden ajan. En-
simmäiset omat edunvalvontayhdistykset 
perustettiin 1870-luvulla. Suomen Kaupun-
kien Talonomistajayhdistysten Keskustoi-
mikunta eli nykyinen Kiinteistöliitto perus-
tettiin vuonna 1907.

A L K U V U O S I K Y M M E N I N Ä  kaupungeis-
sa edunvalvonnan asialistalla olivat muun 
muassa katujen kun-
nossapidon järjestämi-
nen, kaavoitus, vero-
tus, paloturvallisuus ja 
asuntojen vuokraami-
seen liittyvät asiat. Mo-
net kovin tuttuja aiheita 
nykyäänkin.

RU N S A S  V U O S I S ATA 
sitten Suomen asun-
tomarkkinat olivat en-
si sijassa vuokra-asun-
tomarkkinat; vuok-
ra-asuntojen osuus suu-
rimmissa kaupungeissa 
oli yli 80 prosenttia. Yk-
sityiset talonomistajat olivat tärkeitä toimi-
joita kaupunkien asunto-olojen kehittämi-
sessä rakennuttamalla uusia asuntoja sekä 
omistus- että vuokra-asunnoiksi. Uusien 
talojen rakentamiseen tarvittiin pääomia, 
ja erityisesti asuntoyhtiömalli osoittautui 
pääomaköyhässä Suomessa muun muas-
sa asunto-osuuskuntiin verrattuna ylivoi-
maiseksi keinoksi kerätä tarvittava pääoma. 

ASUNNON OMISTAMINEN tuki yhteiskun-
nallista vakautta kaupungeissa ja maaseu-

dulla. Asuntoyhtiöt opettivat osakkaitaan 
säästäväisyyteen ja yhteisen kotitalon asioi-
den hoitamiseen. Asunnon omistaminen 
oli myös väylä niin sanottuun omistavaan 
luokkaan. Sitä se on myös nykyään.

YLI SATA VUOTTA  myöhemmin Kiinteis-
töliitto on edelleen vahvasti vaikuttamassa 
rakennetun ympäristön kehitykseen. Ny-
kyisin yksi tärkeä esillä oleva teema on il-
mastonmuutoksen torjunta asumiseen ja 

kiinteistöihin liittyvillä toi-
milla. Energiansäästöä edis-
tävät toimenpiteet, kuten 
erilaiset energiaremontit 
sekä näistä asioista sanan-
saattajana toimiminen yli 
28 000 jäsentaloyhtiömme 
suuntaan ovat tärkeä osa ny-
kyistä työsarkaamme. Oi-
kein toteutetut energian-
säästötoimenpiteet säästä-
vät pidemmällä aikavälillä 
myös osakkaiden hoitokulu-
ja, mikä kannustaa myös ta-
loudellisesti energiatehok-
kuuden edistämiseen. 

HYVÄ KIINTEISTÖNPITO perustuu suun-
nitelmallisuuteen ja ennakoimiseen. Kun 
taloyhtiöllä on omistajien laatima strategia 
ja siihen perustuvat suunnitelmat, korjaus-
hankkeetkaan eivät vyöry päälle yllätyksi-
nä. Erityisen tärkeää korjausten elinkaari-
suunnittelu on silloin, jos rahoitus on tiu-
kassa, mutta kiinteistöllä on runsaasti elini-
kää jäljellä. Suunnitelmallisen kiinteistön-
pidon kannalta avainasemassa ovat osaa-
va hallitustyöskentely ja ammattitaitoinen 
isännöinti.

Kiinteistönomistajan asialla jo 
lähes 150 vuotta

Timo Nieminen
Puheenjohtaja 
Kiinteistöliitto

Puheenvuoro 

05 ALFAMARK 
Positiivisen asenteen 
kumppanuus kannattaa 

Koneälyä hyödyntämällä  
kiinteistönhallinnassa 
saavutetaan energian- 
säästöä, vähennetään 
huoltokustannuksia sekä 
parannetaan sisätilojen 
olosuhteita.

teksti timo hämäläinen 
kuva juha arvid helminen 

kuva citycon 

Ä lykkäistä rakennuksista 
on puhuttu jo pitkään, 
mutta koneälyn sovel-
taminen kiinteistönhal-

lintajärjestelmiin on uusi asia. Tahti 
on kuitenkin  muuttumassa.

Schneider Electric on muuta-
man viime vuoden aikana asenta-
nut tekoälyä ympäri maailmaa jär-
jestelmiin, joilla hallitaan tuhan-
sia kiinteistöjä. Määrä saattaa vai-
kuttaa suurelta, vaikka kyseessä on 
vain pieni otos kiinteistökannasta.

– Alle kymmenen prosenttia ra-
kennuksista tuotetusta datasta hyö-
dynnetään energiatehokkuuden ja 
olosuhteiden parantamiseksi, tote-
aa Schneider Electric Finlandin lii-
ketoimintajohtaja Tuomas Qvick.

Qvickin mukaan pelkästään Suo-
messa on yli 200 000 kiinteistöä, 
joihin voitaisiin lisätä älykkyyttä. 

– Koneäly voidaan liittää valta-
osaan nykyisistä rakennuksista.

Käytännössä koneäly analysoi 
automaatiojärjestelmän tuottamaa 

dataa ja muodostaa kertyneen tie-
don perusteella päätelmiä tarvitta-
vista toimenpiteistä kiinteistössä.

Säästöjä datan avulla
– Koneäly auttaa havaitsemaan, 
kuinka hyvin esimerkiksi ilmastoin-
ti, lämmitys ja jäähdytys toimivat. 
Se priorisoi tehtäviä ilmoittamal-
la vältettävissä olevan kustannuk-
sen, jonka huonosti toimiva säätö 
aiheuttaa. Järjestelmä kertoo sel-
keästi, mitä toimenpiteitä kannat-

taa milloinkin tehdä.
Schneider Electricin kokemus-

ten perustella koneäly tuottaa 15–25 
prosentin säästön energiankulutuk-
seen. Lisäksi huollon kustannukset 
voivat pienentyä 10–15 prosenttia.

– Koneälyllä varustettu järjestel-
mä auttaa kohdistamaan ja ajoitta-
maan huoltotoimenpiteitä parem-
min. Määräaikaisuuteen perustu-
va huoltaminen on vanhanaikaista.

Älykäs järjestelmä nostaa perin-
teistä järjestelmää paremmin esille 
hitaasti kehittyvät muutokset, mi-
kä auttaa reagoimaan tilanteisiin 
ajoissa sekä ehkäisemään kiinteis-
tön käyttäjille aiheutuvia harmeja.

Kiinteistön omistajalle sama jär-
jestelmä toimii myös johtamisen vä-
lineenä. Jokainen kiinteistö näkyy 
karttapohjalla, jossa liikenneva-
losymbolit kertovat, missä raken-
nuksissa on suurimmat potentiaa-
lit energiansäästölle.

Traficomin Kyberturvallisuuskes-
kuksen  tekemän kartoituksen mu-
kaan kotimaisissa verkoissa on lu-
kuisia verkkoon yhdistettyjä järjes-
telmiä, jotka ovat alttiita tietomur-
roille ja erilaisille väärinkäytöksille.

Suomalaisessa etävalvonnan pii-
riin kuuluvien kiinteistöjen auto-
matiikan suojauksessa on vielä pal-
jon parantamisen varaa. 

– Kiinteistönomistajien kannat-
taisi ehdottomasti vaatia automaa-
tiojärjestelmiltä parempaa turval-
lisuutta. Samoin miten Suomessa 
jo vaaditaan laatu- ja ympäristö-
sertfiointeja, omistajien kannattai-
si vaatia toimittajilta kansainvälistä 
ISO 27 001 -tietoturvasertifiointia.

Kiinteistöt hyppysissä. Liiketoimintajohtaja Tuomas Qvickin mukaan koneälyn avulla voi vähentää kiinteistön energiankulutusta jopa 25 prosenttia.

Koneäly mullistaa  
kiinteistöjen hallinnan

Vuonna 2018 Suomen parhaaksi kauppakeskukseksi valittu Iso Omena hyödyntää edistyksellistä koneälyä.

ISO OMENAN  omistaja Citycon et-
sii jatkuvasti keinoja, joilla voidaan 
vähentää sekä energiankäyttöä että 
ympäristökuormaa. 

– Kestävä kehitys on tärkeä osa 
strategiaamme. Energiatehokkuu-
den lisäksi optimoimme kiinteis-
töjen olosuhteita mahdollisim-
man viihtyisiksi ja turvallisiksi. Py-
rimme ottamaan ympäristönäkö-
kohdat ja hyvinvoinnin huomioon 
myös kiinteistöjä ympäröivillä alu-
eilla, sanoo Citycon Oyj:n operaati-
oiden kehittämisestä vastaava joh-
taja Sanna Yliniemi.

Citycon on Yliniemen mukaan 

kiinnostunut kaikista uusista pääs-
töjä vähentävistä ja energiatehok-
kaista ratkaisuista. Niiden hallinta 
vaatii entistä enemmän älyä ja au-
tomatiikkaa. 

– Innovatiiviset ratkaisut ovat 
avainasemassa mitä tulee kulu-
jen hallintaan. Schneider Elect-
ricin Building Advisor -palvelun 
avulla pääsemme nopeasti kiinni 
mahdollisiin vikoihin ja pystymme 
seuraamaan virhetilanteista aiheu-
tuvia kustannuksia. Palvelun avul-
la pystymme myös paremmin prio-
risoimaan tarvittavia toimenpitei-
tä, Yliniemi lisää. 

Moderneissa kauppakeskuksissa 
hyödynnetään jo koneälyä 

Pilotointi 
kannattaa
n Schneider Electric kannus- 
taa tutustumaan koneälyn 
mahdollisuuksiin tarjoamalla 
maksutonta kartoitusta ja yh-
den vuoden kokeilujaksoa 
30.06.2019 asti.

WWW.SE.COM/FI/KONEALY


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  0504   n

Kiinteistöihin ja asuntoi-
hin asennettava älykäs  
ohjausjärjestelmä on  
sijoitus tulevaisuuteen.  
Monet asennuttavat jo 
valaistuksen ohjaukseen, 
mutta     hankinta ei vielä  
tee kiinteistöstä älykästä  
tai energiatehokasta. 

teksti ja kuva theben

Ä lykkäillä ohjauksilla on 
vaikutusta kiinteistöjen 
sekä asuntojen energia-
tehokkuuteen ja sitä 

kautta jopa rakennuslupaproses-
siin asti. Ne ovat oleellisia asioita 
myös silloin, kun kiinteistöjä yrite-
tään myydä. 

Älykkäiden ohjausten valinta 
kannattaa tehdä siten, että ne tar-
joavat kustannustehokkaasti kai-
ken tarpeellisen, mutta ovat myös 
helposti laajennettavissa, jos tar-
peet muuttuvat. Energiatehokas 
ohjaaminen vaatii myös suunnit-
telulta paljon esimerkiksi kohteis-
sa, joissa on paljon lasia ja joista au-
ringonvalon tuottama lämpö tulee 

Kiinteistöjen ja asuntojen energiatehokkuuteen voidaan vaikuttaa älykkäällä ohjausjärjestelmällä ja huolellisella toimintojen ohjauksen suunnittelulla. 

sisään. Tällöin huoneistoa mones-
ti viilennetään koneellisesti, jolloin 
energiatehokkuus kärsii. 

Suunnitelmissa tämäkin voidaan 
ottaa huomioon. Kiinteistöön voi-
daan asentaa esimerkiksi mootto-
rein ohjattavia markiiseja tai säle-
verhot, jotka ohjautuvat automaat-
tisesti auringonvalon eteen lämmön  
noustessa sisällä.

Energiatehokas ja mukava
Saksalaisen Theben AG:n valmista-
ma älykäs LUXORliving-kodinoh-
jausjärjestelmä tarjoaa kustannus-
tehokkuutta kiinteistön omistajil-
le sekä käyttäjille, jotka arvostavat 
asunnon energiataloudellisuutta 
mukavuudesta tinkimättä. Käyt-
täjä voi myös valita vapaasti min-
kä tahansa valmistajan kalustesar-
jan järjestelmän yhteyteen.

LUXORliving-järjestelmän voi 
asentaa kaikkiin kohteisiin, joihin 
halutaan lisää käyttömukavuutta ja 
energiatehokasta ohjausta. Yleisim-
piä asennuskohteita ovat asuin- ja 
liikehuoneistot sekä erilaiset kah-
vila- ja ravintolatilat. 

LUXORliving -kodinohjausjärjes-
telmä perustuu sertifioituun, väy-
läpohjaiseen KNX-taloautomaa-
tioalustaan, mutta ei edellytä mo-
nimuotoista ETS-ohjelmointia. 

jaavien tuotteiden valmistuksessa. 
Tuotteiden lähtökohtana on aina ol-
lut energiatehokas ohjaus. 

Paul Schwenkin, yhtiön perusta-
jan, ajatuksena oli jo alusta alkaen 
energiaa säästävä ohjaus. Hän esi-
merkiksi kehitti maailman ensim-
mäisen porrasvaloajastimen jo 
vuonna 1921.

Theben AG:n perusvalikoimaan 
kuuluu laaja skaala erilaisia kiin-
teistöissä käytettyjä ohjauslaittei-
ta. Tuotteista tunnetuimpia liene-
vät porrasvaloautomaatit, joita on 
valmistettu jo reilusti yli 30 miljoo-
naa kappaletta. Myös erilaiset ajas-
timet, hämäräkytkimet ja liiketun-
nistimet ovat suosittuja tuottei-
ta perinteisissä ohjauksissa. Näitä 
nimenomaisia tuotteita käytetään 
myös nykyaikaisempien ohjausjär-
jestelmien osana. 

Uusimpana tuotealueena on äly-
käs pihapiirivalaistus, joka toimii 
niin, että pihavalot palavat normaa-
listi perustasolla, mutta kun valai-
sin havaitsee liikettä, nostaa se va-
lotehon 100 prosenttiin. Pihavalot 
pystyvät kommunikoimaan myös 
kiinteistön muiden valaisimien 
kanssa. Ryhmittelyä voidaan teh-
dä esimerkiksi niin, että useampi 
valaisin reagoi havaittuun liikkee-
seen samanaikaisesti.

Theben on ollut alusta saakka 
osana kansainvälistä KNX-stan-
dardia. KNX-alusta on ollut mark-
kinoilla jo lähes 30 vuotta. Stan-
dardialustan avulla voidaan ohja-
ta useamman eri valmistajan tuot-
teita väyläpohjaisesti niin, että ne 
toimivat keskenään sulavasti ja il-
man ristiriitoja. 

KNX:n tavoin Thebenin valmis-
tava LUXORliving on avoin alusta, 
johon voidaan liittää muitakin kiin-
teistön järjestelmiä, kuten esimer-

kiksi palo- ja rikosilmoittimet se-
kä AV-järjestelmät. Kaikki järjestel-
män toiminnot ovat erittäin help-
pokäyttöisiä ja niitä voidaan ohjata 
joko perinteisesti, älypuhelimella, 
tabletilla tai tietokoneen avulla. 
LUXORliving tarjoaa myös mah-
dollisuuden etäkäyttöön. 

Pitkät perinteet 
Theben AG on lähes 100 vuotta van-
ha saksalainen perheyritys. Yhtiöl-
lä on pitkä kokemus energiaa oh-

Älykäs ohjaaminen on sijoitus

LUXORliving -kodinohjausjärjestelmä säästää energiaa ja kustannuksia 
ilman, että mukavuudesta pitäisi tinkiä.

Positiivisen asenteen 
kumppanuus kannattaa

Snezana Leibinen ja Kimmo Starck kertovat, että Alfamark Oy sijoittaa myös yksittäisiin yksiöihin ja maa-alueisiin.

N iin asuin- kuin infra-
rakentamisessa moni 
hanke pysähtyisi alku-
tekijöihinsä ilman suju-

vasti toimivia kumppanuuksia. Al-
famark nostaa mielellään tämän nä-
kökulman esiin monipuolisessa toi-
minnassaan, joka on vienyt yrityk-
sen kuudessa vuodessa pitkälle niin 
Ruotsissa kuin Suomessa. Lahden 
takana Alfamark on pannut raken-
teille kaukolämpöinfrahankkeita ja 
jääpallohallin, kotimaassa puoles-
taan korostuu asuinrakentaminen. 

Alfamark on harvinaisen moni- 
alainen yritys. Yrityksellä on vank-
ka pohja rakennuttamisessa, kiin-
teistöhankkeiden kehittämises-
sä, rahoitus- ja sijoitustoiminnas-
sa sekä rakennusalan konsultointi-
palveluissa. Kaikkiaan se on sijoit-
tanut 13 yhtiöön, joista osa toimii 
aivan muulla kuin rakennusalalla. 
Yritystä kiinnostavat myös esimer-
kiksi ICT-alan turvallisuussovelluk-
set, käytettyjen autojen kauppa se-
kä varastohalliliiketoiminta.

– Ruotsissa meillä on mittava si-

joitussalkku sekä oma sijoituspank-
ki, josta omistamme puolet. Suo-
messa meitä kiinnostaa kiinteis-
tökehitys erityisesti pk-seudulla ja 
Kirkkonummella. Kaiken kaikkiaan 
toimimme Suomi-Ruotsi-Venäjä 
-akselilla, Kimmo Starck toteaa.

Starck muistuttaa kaikkien hank-
keiden syntyneen optimistisen 
asenteen antamalla energialla, yh-
teistyössä toimijoiden kanssa, joita 
voi reilusti kutsua kavereiksi.

– Meillä on useita todella hyviä 
yhteistyökumppaneita, ja yritysfi-

losofiaamme kuuluu, että yhdes-
sä tehty taloudellinen tulos myös 
jaetaan yhdessä. Tavoitteena on 
onnistuneiden hankkeiden ohella 
kasvattaa kumppanien liikevaih-
toa, Snezana Leibinen avaa työpa-
rin ajattelutapaa.

Vuonna 2013 perustettu Alfa-
mark on kasvattanut nopeaan tah-
tiin omaakin liikevaihtoaan. Pari 
vuotta sitten se oli kaksi miljoonaa 
euroa. Tämän vuoden ennuste on 
seitsemän miljoonaa. Kahden seu-
raavan vuoden aikana tavoittee-
na on yltää 10 miljoonan liikevaih-
toon. Se syntyy ennen kaikkea ra-
kentamisen myyntituotoista. Oma-
varaisuudessa yritys nojautuu yri-
tyskauppoihin.

– Haluamme tiivistää toimin-
taamme, sillä se ulottuu nykyisin 
kovin moneen suuntaan. Tavoittee-
na on myydä osa yrityksistä pois. 
Olemme suuntaamassa huomio-
tamme hoivarakentamisen suun-
taan, Starck sanoo.

Leibinen lisää tämän sopivan Al-
famarkin filosofiaan. Töitä ei teh-
dä ainoastaan kovalla liiketoimin-
ta-asenteella, vaan myös sydämellä. 
Yritystä kiinnostaa heikko-osaisten 
aseman parantaminen. Mietinnässä 
on, miten auttaa omalla osaamisella 
lapsia, nuoria ja vanhuksia. 

Vahva yrittäjätausta 
Molemmilla on pitkä tausta yrit-
täjinä, eikä tie ole aina ollut vailla 
kuoppia.  Työpari toteaa alamäkien 
opettaneen eniten. Kaatumisen jäl-
keen on syytä nousta ylös.

Starck teki alun perin purku- ja 
maarakennusalan töitä ja työsken-
teli myös viitisen vuotta Ruotsissa. 
Leibinen puolestaan tuli Suomeen 
26 vuotta sitten ja on toiminut Ve-
näjän kaupan konsulttina, perusta-
nut vientirenkaita sekä välittänyt 
kiinteistöjä venäläisille asiakkail-
le. Kaksikko tapasi noin kymme-
nen vuotta sitten.

– Ensimmäinen suuri hankkeem-
me oli lähteä viemään KVL-Tekniik-
ka Oy:tä kansainvälisille markki-
noille. Sille saatiin pitkä sopimus 
Fortumin kaukolämpörakentajana 
Ruotsissa. Toinen tärkeä kumppani 
jo alkutaipaleeltamme on EKE-Ra-
kennus Oy, Starck kertoo.

Sundsberg kehittyy
EKE on rakentanut vuodesta 2002 
Kirkkonummelle Sundbergin asui-
naluetta, ja Alfamark on nykyisin 
mukana rakennuttajana. Kehitteillä 
on 27 asunnon pientaloalue Sunds-
berg Club. Se koostuu 13 paritalosta 
ja erillistalosta. 

– Asunnot ovat ennakkomarkki-
noinnissa ja syntyvät yhteistyössä 
ruotsalaiskumppaniemme kanssa. 
Rakennukset ovat kotimaista Juk-
katalo Oy:n tuotantoa maustettuna 
ruotsalaisilla trendeillä.

Rakennuttamiseen ja 
kiinteistöhankkeiden  
kehittämiseen keskitty- 
nyt Alfamark Oy korostaa  
vahvan yritysyhteistyön 
merkitystä. Luotettavat 
kumppanit mahdollistavat 
suuretkin hankkeet.

teksti liisa joensuu 
kuva joona raevuori

“
Tavoitteena  
on onnistuneiden 
hankkeiden ohella  
kasvattaa kumppa-
nien liikevaihtoa.


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  0706   n

Fennia Varainhoidon kiinteistösijoituspäällikkö Elina Puhakainen mainitsee tonttirahaston etuna muun 
muassa vakaan kassavirran silloinkin, kun muiden sijoitustyyppien tuotot heilahtelevat.

V isma Tampuurin Helsin-
gin toimistolla puitteet 
ovat kunnossa. Kiin-
teistötietojärjestelmiä 

kehittävä yritys pitää konttoriaan 
historiallisessa, Alvar Aallon suun-
nittelemassa Rautatalossa. Vuon-
na 1999 perustettu yritys sai viime 
kesänä uutta vauhtia toimintaansa, 
kun norjalaislähtöinen ohjelmisto-
jätti Visma osti Tampuurin. Visma 
on iso kansainvälinen toimija ja yh-
distyminen Tampuurin kanssa hei-
jastelee koko kiinteistöalan digita-
lisaatiokehitystä. 

Visma Tampuuri on viime vuosi-
na panostanut voimakkaasti verk-
koasioinnin kehittämiseen. Verkko-
asiointi alkaa olla lähes joka alalla 
arkipäivää, mutta Visma Tampuu-
rin toimitusjohtaja Juha Raitanen 
myöntää, että kiinteistöalalla ollaan 
ehkä tultu mukaan hiukan hitaam-
min. Nyt asumisen prosessit ovat 
voimakkaasti siirtyneet sähköisiksi.

Visma Tampuurin toiminnan-

Asumisen asiointi 
siirtyy verkkoon

ohjausjärjestelmällä on mahdol-
lista hallita koko asumisen ja kiin-
teistöhallinnan kaari. Sen avulla voi 
ilmoittaa asunnosta, jättää vuok-
rahakemuksen, solmia sopimuk-
sen ja hoitaa irtisanomisen. Lisäk-
si sillä voi hallita vuokranmaksua 
ja vastikkeita sekä seurata huolto-
jen ja remonttien tilannetta. Asuk-
kaat ovat arvostaneet myös mah-
dollisuutta varata saunavuoroja, 
autopaikkoja tai pyykkitupaa säh-
köisesti.

– Myös vikailmoitusten teko 
huoltoyhtiölle helpottuu, jos asu-
kas voi olla huoltoon suoraan yh-
teydessä verkossa, vaikka mobiilis-
ti, Raitanen lisää. 

Visma Tampuuri on kiinteistö-
tietojärjestelmien alalla iso toimi-
ja. Yrityksen ohjelmistoilla hallin-
noiduissa kiinteistöissä asuu, tekee 
työtä tai viettää vapaa-aikaa jo kaksi 
miljoonaa suomalaista. Kiinteistöjä 
on kaiken kaikkiaan 80 000. Raita-
nen kehuu ohjelmistojätti Visman 

antamaa selkänojaa toimintaan. 
– Vismalla on iso tuotekehitysyk-

sikkö, oma tietoturvatiimi, paljon 
asiantuntemusta ja ohjelmistokom-
ponentteja, joita voimme hyödyn-
tää omissa tuotteissa ja palveluis-
samme. Kansainvälisiä ohjelmis-
tokehittäjiäkin on käytössä tuhat.

Suuntana kestävä kehitys
Raitanen seuraa kiinnostuneena 
digitaalisuuden tuomia mahdolli-
suuksia kiinteistöalalla. Esimerkiksi 
hän ottaa kestävän kehityksen peri-

aatteet, energian ja vedenkulutuk-
sen seuraamisen asuntokohtaises-
ti. Raitanen uskoo, että esimerkik-
si vuokra-asumisessa veden kulu-
tuksen tekeminen näkyväksi vuok-
ran ulkopuolisena maksueränä voi-
si ohjata kulutusta nykyistä kestä-
vämpään suuntaan. 

– Me ihmiset olemme vähän sel-
laisia, että eurot ratkaisevat. Jos 
omia tottumuksia muuttamalla sai-
si aikaan säästöjä, uskon että ihmi-
set toimisivat toisin. 

Raitanen hahmottelee kiinteis-

töalalle tulevaisuutta, jossa verkko-
asiointi olisi askeleen nykyistä edel-
lä ja siihen olisi liitetty muitakin pal-
veluja, kuten esimerkiksi mahdol-
lisuus tilata siivousapua tai ruoka-
palvelua.

– Kiinteistöalan digitalisaatiossa 
ja automaatioasteen nostossa riit-
tää vielä rutkasti tekemistä. Meil-
läkin on monta uutta ideaa valmii-
na, joista saisi kehitettyä kiinteistö-
alalle hyviä digitaalisia palveluita. 
Osa näistä on jo julkaistu ja osa vielä 
työn alla, kuvaa Raitanen. 

Visma Tampuurin toimitusjohtaja Juha Raitanen näkee, että kiinteistöalalla riittää vielä reippaasti teke-
mistä automaatioasteen noston sekä digitalisaation suhteen.

Taloyhtiön ei enää tarvitse viestiä asukkailleen ilmoitus-
taululle liitettyjen paperilappujen kautta. Digitaalisuus 
sekä verkkoasiointi tuovat täysin uudenlaisia viestintä- 
mahdollisuuksia koko kiinteistöalalle. 
teksti anna gustafsson  kuva aleksi palmqvist

Valaistus on muutakin 
kuin tekninen ratkaisu

Dreamledin myynti- ja markkinointijohtaja Tapio Junes näkee ihmisten arjen valaistusratkaisut pelkkää valotekniikkaa isompana asiana.

Kun huoneiden valaise-
minen tulee ajankohtai-
seksi, ajatellaan koko-
naisuutta monesti yksin-

omaan teknisenä projektina.
– Vaikka valaistuksen pääasialli-

nen tehtävä on auttaa ihmisiä toi-
mimaan tehokkaasti ja turvallises-
ti, koetaan myös viihtyvyys ja es-
tetiikka nykyään entistä tärkeäm-
pinä ominaisuuksina, kertoo va-
laistusratkaisuihin erikoistuneen 
Dreamled Oy:n myynti- ja markki-
nointijohtaja Tapio Junes.

Tällä hetkellä Suomen 70- ja 
80-lukujen rakennuskannassa teh-
dään laajoja linjasaneerauksia, jois-
sa usein modernisoidaan myös työ-
pistevalaistus. Dreamled kannus-
taakin sähkösuunnittelijoita luo-
maan myös elämyksiä pelkän tek-
niikan sijaan. 

– Hyvä valaistus ansaitsee enem-
män huomiota. Sen vaikutus elämi-
sen laatuun, viihtyvyyteen, turval-
lisuuteen sekä minimoituun ener-
giankulutukseen on merkittävä. 
Muutos kohti parempaa valaistus-

ta onkin lähtenyt asiakkaiden toi-
veista, ja moni rakennusyhtiö ko-
rostaa nykyään valaistuksen roolia 
suunnittelussa.

Teknologiaa ja estetiikkaa
– Uusi valaisinteknologia ja laske-
neet kustannukset mahdollistavat 
modernin valaistuksen asentami-
sen jokaiseen kotiin.

Valaistuksen modernisointi sekä 
parantaa asunnon toimivuutta että 
tarjoaa myös uusia mahdollisuuk-
sia rakennusteollisuudelle asunto-

jen houkuttelevuuden ja myyntiar-
von nostamiseen.

Dreamled toi keittiön työpis-
tevalaistukseen innovaation, jos-
sa LED-valojen virtalähde ja valo-
nohjaus on rakennettu kulmapis-
torasian sisälle. Siksi vanhanaikai-
sia, mittavia johdotuksia ei tarvi-
ta, mikä mahdollistaa erinomai-
sen asennusnopeuden sekä huol-
lettavuuden.

– Sähköurakoitsijoiden arvioi-
den perusteella uusi asennustapa 
jopa puolittaa asennukseen kulu-
van ajan. Viime kädessä se on var-
sinkin asunnon omistajan etu, Ju-
nes painottaa.

Dreamledin monitomipistorasiat 
sekä valaisimet ovat keskenään yh-
teensopivia ja ne asennetaan keit-
tiökalusteiden asennuksen jälkeen. 
Modulaaristen ominaisuuksien an-
siosta työpistevalaisimilla voidaan 
toteuttaa asiakkaiden monet erilai-
set toiveet.

Monitoimipistorasiat ovat suo-
malaisten muotoilijoiden käsialaa. 
Valaisimissa on haettu elämykselli-
syyttä käyttämällä myös italialaista 
tuotemuotoilua.

– Valaistus on elämyksellisyyt-
tä ja designia yhtä lailla kuin se on 
teknologiaakin. Keittiö on asunnon 
arvokkain huone ja muodostaa olo-
huoneen kanssa yhtenäisen tilan.

Koska valaistuksen toteuttami-
nen vaatii rakentajilta uudenlais-
ta suunnitteluosaamista, tarjoaa 
Dreamled palveluita myös muiden 
tilojen valaistuksen osalta. Sisäva-
laistuksen tulee nykyään noudat-
taa eurooppalaista sisävalaistus- 
standardia.  

– Jokainen valaistava tila on kui-
tenkin aivan oma tarinansa, Junes 
huomauttaa.

Ratkaisun kysyntä vankkaa
Dreamledin luoma keittiön valais-
tus- ja sähköistyskonsepti on otettu 
innolla vastaan Suomen rakennus-
markkinoilla. 

– Isot rakennusyhtiöt ovat ym-
märtäneet konseptimme edut ja 
olemme saaneet tukevan tarjous-
kannan vuoden loppuun ja myös 
tuleville vuosille. 

Vuonna 2020 yritys kääntää 
katseensa myös ulkomaille, sil-
lä konsepti toimii missä tahansa. 
Dreamledillä ollaan ylpeitä siitä, 
että monitoimipistorasiat valmis-
tetaan Suomessa ja ne ovat kansain-
välisestikin katsoen innovatiivisia.

– Mikäli markkinoilla tulee vas-
taan jonkinlainen tietty preferenssi, 
voi tuotteidemme designia ja tekno-
logiaa muokata helposti ilman, et-
tä estetiikasta tarvitsisi kuitenkaan 
tinkiä, Junes painottaa.

Perinteisten loisteputkien 
aika on väistymässä, kun 
keittiösuunnittelijat etsi-
vät vaihtoehtoja siroista  
profiilivalaisimista. Uusi  
innovaatio tuo tyylikkään 
LED-valaistuksen koteihin 
kustannustehokkaasti.

teksti joonas ranta 
kuva joona raevuori

Kulmapistorasioiden ansiosta LED- 
valot voidaan asentaa ilman vanhan-
aikaisia, mittavia johdotuksia.

V uokratontilla sijaitsevan 
rakennuksen omistaja 
saa pääomansa kiinni  
kannattavampaan toi-

mintaan, kun valtavia summia ei 
tarvitse investoida maahan.

Sijoittajalle puolestaan tonttira-
hasto tarkoittaa vakaata ja enna-
koitavaa tuottoa, joka perustuu ta-
saiseen vuokratuottoon ja pitkiin 
maanvuokrasopimuksiin.

Hyvä tontti ja luotettava vuok-
ralainen ovat tonttisijoittamisen a 
ja o. Lähtökohtaisesti tontit ovat 
huoltovapaita ja vaivattomia sijoi-
tuskohteita, joille kiinteistösijoitta-
miselle muuten tyypilliset arvon-
muutokset ovat harvinaisia.

Arvonmuutosten sijaan tonttira-
hastojen vahvuus tarkoittaa pitkäl-
le tulevaan ennakoitavaa vuokra-
kassavirtaa. Siksi itse tontin lisäk-
si myös vuokralainen joutuu tark-
kaan syyniin.

– Tontille tehdään tarkkoja ja 
huolellisia etukäteisanalyysejä ja 

Tonttirahastosta 
vakaata tuottoa

ympäristöselvityksiä. Lisäksi vuok-
ralaisen maksukyvystä tehdään kat-
tavia taloudellisia selvityksiä, ker-
too Fennia Varainhoidon kiinteistö-
sijoituspäällikkö Elina Puhakainen.

Vuokranmaksusta johtuvaan ris-
kiin voidaan varautua myös osta-
malla tontteja, joille rakennettujen 
kiinteistöjen arvo on vähintään kol-
minkertainen tonttiin nähden. 

– Ääritilanteessa tontilla sijaitse-
va rakennus jää tontin omistajalle, 
Puhakainen selventää.

Tonteista turvallisuutta
Tonttien vuokrasopimukset voivat 
olla jopa sadan vuoden pituisia. Sik-
si esimerkiksi vuokralaisten vaih-
tumisesta johtuva vajaakäyttö tai 
yllättävät korjaustyöt eivät tyypil-
lisesti vaikuta tonteista saatavaan 
kassavirtaan.

Tonttirahastoon sijoittava voikin 
odottaa inflaatiosuojattua, ennakoi-
tavaa tuottoa. Se vaatii kuitenkin si-
tä, että on valmis laittamaan rahan-

sa kasvamaan tonttimaahan pidem-
mäksi aikaa. Tonttirahastoon suo-
sitellaan sijoitettavan 5-10 vuoden 
sijoitushorisontilla.

– Tonttirahasto tuo vakaata kas-
savirtatuottoa silloinkin, kun mui-
den sijoitustyyppien tuotot heilah-
televat, Puhakainen kuvailee tontti-
rahastoon sijoittamisen etuja. 

Erikoissijoitusrahasto Fennica 
 Tontit on Fennia Varainhoidon kiin-
teistöalan ammattilaisten hallinnoi-
ma rahasto. Myös Fennia sijoittaa 
rahastoon.  

Vastuullisesti hoidetusta tonttirahastosta ja yhteistä 
etua ajavista maanvuokrasopimuksista hyötyy niin  
rakennuttaja, vuokralainen kuin sijoittaja. Tontti- 
rahaston tuoma kassavirta on pitkälle ennakoitavaa.
teksti ja kuva fennia varainhoito

Vakaa ja turvallinen rahasto 
n Tontit tuovat hajautusta ja 
vakautta eläväisempien sijoi-
tusluokkien, kuten osakkeiden 
ja korkojen, lomaan.

n Fennia sijoittaa vakuutus-
yhtiön viisaudella ja yli sadan 
vuoden kokemuksella Fennica 
Tontit -rahastoon myös itse. 

n Kassavirran heilahtelut 
ovat vähäisiä, kun vuokraso-
pimukset ovat pitkiä ja tont-
tien käyttöaste on hyvä.

n  Vuokratuotto on inflaatio- 
suojattua, eli hintatason nou- 
su tarkoittaa sijoittajalle myös 
korkeampia vuokratuottoja. 


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  0908   n

Ilmanvaihtojärjestelmä 
saa pidemmän eliniän

Laajamittainen remontti ei ole aina tarpeen. Pienemmälläkin korjauksella ilmanvaihtojärjestelmän elinkaari pitenee jopa 15 vuodella.

K iinteistön ilmanvaih-
tojärjestelmän uudis-
tamista on aiheellista 
pohtia, kun vanha jär-

jestelmä alkaa olla 15 vuoden iäs-
sä tai järjestelmän huoltotarve li-
sääntyy. Uusimistarvetta jouduttaa 
yleensä laitteistojen hankala ohjat-
tavuus ja hihnavetoisten puhalti-
mien suuri energiankulutus.

Järjestelmän remonttia pidetään 
kalliina investointina. Sitä se onkin, 
jos järjestelmä uusitaan kokonai-
suudessaan. FläktGroup Finland 

Oy:n elinkaaripalveluiden myyn-
tipäällikkö Hans Fabritiuksen mu-
kaan laajamittaista remonttia ei ai-
na tarvita. 

– Monesti riittää, että vanhaan 
järjestelmän vaihdetaan jokin kom-
ponentti. Useimmiten se on puhal-
lin. Kanavistoa tai muita laitteiston 
osia ei välttämättä ole tarpeen uu-
sia. Pienelläkin saneerauksella il-
manvaihtojärjestelmälle voidaan 
hyvin saada 10–15 elinvuotta lisää, 
Fabritius kertoo.

Järjestelmän modernisointi vai-

kuttaa järjestelmän luotettavuu-
teen ja toimintavarmuuteen. Kun 
ilmanvaihto toimii asianmukaises-
ti, voidaan taata myös kiinteistön 
käyttöturvallisuus ja -mukavuus. 
Vanhan teknologian uusimisen 
myötä myös kiinteistön energiate-
hokkuus paranee ja ilmanvaihdon 
toimintaa pystytään paremmin sää-
tämään.

– Uudet puhaltimet ovat energia-
tehokkaita sekä hiljaisia, ja niiden 
huoltotarve on vanhoja puhaltimia 
pienempi. Kun vanha puhallin vaih-

detaan uuteen, parannetaan kiin-
teistön sisäilman laatua ja vähen-
netään samalla sähköenergian ku-
lutusta. Uusiin laitteisiin voidaan 
myös tehdä aikaohjauksia. Esimer-
kiksi toimistotilojen ilmanvaihdon 
tehoa voidaan laskea niinä ajankoh-
tina, kun tilat ovat tyhjillään, Fab-
ritius kertoo.

Kartoituksesta liikkeelle
FläktGroup tunnetaan perinteise-
nä ilmanvaihdon järjestelmätoi-
mittajana. Viime vuonna Fläkt te-
ki strategisen päätöksen toimintan-
sa laajentamisesta, jotta yrityksen 
laaja-alainen kokemus ilmanvaihto-
järjestelmistä saadaan kokonaisval-
taisemmin asiakaskunnan hyödyk-
si. Syksystä lähtien FläktGroup on 
tarjonnut asiakkailleen ilmanvaih-
don elinkaaripalveluita, kuten juu-
ri järjestelmien modernisointeja ja 
pitkäaikaisia huoltosopimuksia.

– Modernisoinneissa lähdem-
me yleensä liikkeelle kiinteistös-
sä tehtävästä ilmanvaihtojärjes-
telmän energia- ja laitteistokartoi-
tuksesta. Asiantuntijamme tutkii il-
manvaihtokoneen toimintakunnon 
ja tekee tarvittaessa energiankulu-
tusmittaukset. Huolellisen kartoi-
tuksen perusteella modernisointi 
pystytään optimoimaan niin, että 
vain tarvittavat komponentit uusi-
taan. Näin asiakas saa energiatehok-
kaan ja helposti ylläpidettävän jär-
jestelmän mahdollisimman pienellä 
investoinnilla. Toteutamme uudis-
tuksen avaimet käteen -periaatteel-
la aina asennuksista käyttöönot-
toon saakka. Näin projekti on asiak- 
kaalle mahdollisimman vaivaton.

Lähes 90 vuotta täynnä
FläktGroup toteuttaa modernisoin-
teja käytännössä kaikkiin keskite-
tyllä ilmanvaihtojärjestelmällä va-
rustettuihin asuin- ja liikekiinteis-
töihin sekä julkisiin rakennuksiin. 
Fabritius kuitenkin painottaa, että 
uudistuksia tehdään ensisijaisesti 
niihin kiinteistöihin, joissa on Fläkt- 
Groupin toimittama ilmanvaihto-
järjestelmä.

– Fläktin toiminta Suomessa 
juontaa juurensa aina vuoteen 1931, 
jolloin toiminta aloitettiin Suomen 
Puhallintehdas Oy:n nimellä. To-
dennäköisesti jokaisessa suomalai-
sessa 1950-luvun jälkeen rakenne-
tussa tai peruskorjatussa rakennuk-
sessa on käytössä meidän tuottei-
tamme. Tällaisen laitekannan mo-
dernisoinnissa meillä riittää työsar-
kaa, Fabritius sanoo.

FläktGroup on maailman johta-
va ilmankäsittelytuotteiden ja -lait-
teistojen kehittäjä, valmistaja ja toi-
mittaja. FläktGroup Finland Oy:llä 
työskentelee noin 390 työntekijää 
seitsemässä toimipisteessä. Yrityk-
sen liikevaihto tilikaudella 2018 oli 
yli 120 miljoonaa euroa.

FläktGroup Finland  
tekee vanhoista ilman-
vaihtojärjestelmistä toi-
mintavarmoja ja energia-
tehokkaita. IV-remontin 
hinta pysyy aisoissa, kun 
vain vaihtoa kaipaavat 
komponentit uusitaan.

teksti tuomas i. lehtonen 
kuva juha arvid helminen

“
Monesti riittää, 
että vanhaan  
järjestelmään 
vaihdetaan jokin 
komponentti.

Osaava kiinteistöjohto 
tukee vuokrataloyhtiöi-
den, toimistorakennusten 
sekä kauppakeskusten 
arkea ja liiketoimintaa. 
Asiantunteva kumppani 
tarkastelee kiinteistön- 
omistajan toimintaympä-
ristöä kokonaisvaltaisesti.  

teksti joonas ranta 
kuva joona raevuori

C olliers International Fin-
landin toimitilat sijaitse-
vat ajankohtaisessa pai-
kassa. Helsingin Pasilas-

sa lokakuussa aukeava kauppakes-
kusta, Mall of Triplaa, rakennetaan 
parhaillaan vain muutaman sadan 
metrin päässä yrityksen päämajas-
ta. Colliers myös vastaa Triplan kiin-
teistöjohtamisesta.

Tripla on pohjoismaiden suurin 
kauppakeskus ja Suomen historian 
suurimpia rakennushankkeita, joka 
käsittää 50 000 neliömetriä toimis-
totilaa sekä 430 asuntoa.

– Pelkän kiinteistön kunnossapi-

Helsingin Pasilaan rakentuvasta Mall of Triplasta tulee pohjoismaiden suurin kauppakeskus. Colliers International Finland Oy vastaa koko keskuksen kiinteistöjohtamisesta. 

don ja asiakasviestinnän sijaan me 
tarkastelemme koko kiinteistöä ja 
sen omistajan toimintaympäristöä, 
sanoo Colliers International Finland 
Oy:n talousjohtaja Heli Iisakka.

– Muuttuvassa maailmassa osaa-
va, kiinteistön liiketoiminnan koko-
naisvaltaisesti ymmärtävä kumppa-
ni on yritykselle ja sijoittajille elin-
tärkeä etu. Se kattaa muun muassa 
vuokrien laskutuksen ja valvonnan, 
liikkeenjohdon konsultoinnin sekä 
osaavan työvoiman rekrytoinnin.

Kiinteistöalan tukea kaikille
Colliersin kauppakeskusasiakkaat 
ovat vain yksi osa yrityksen asiakas-
rajapintaa. Ne kuitenkin valottavat 
hyvin nykyaikaisen kiinteistöjohta-
misen luonnetta.

Colliersin värikäs asiakaspohja 
koostuu käyttäjäomistajista, kiin-
teistösijoittajista, rahastoista ja ins-
titutionaalisista asuntosijoittajista 
sekä julkisesta sektorista. Iisakka 
itse vetää talousosastoa, joka vas-
taa Colliersin asiakkaiden kirjanpi-
dosta, raportoinnista, veroasioista 
ja muista talouden asiantuntemus-
ta vaativista osa-alueista.

– Kun kiinteistöjen vuokrahal-
linto, rahaliikenne ja taloushallinto 
ovat ulkoistettu yhdelle asiantunti-
jalle, voi asiakasyritys, kiinteistösi-

joittaja tai julkisen sektorin toimija  
keskittyä ydinosaamiseensa.

– Kiinteistöjohdon konsultin 
tehtävä on tarjota mahdollisim-
man pitkälle kehitettyä taloushal-
linnon palvelua ja raportointia pai-
kallisesti, valtakunnallisesti ja yhä 
useammin myös kansainvälisesti. 

Automatisoidut prosessit
Jokapäiväisissä rutiineissa Colliers 
on panostanut robotiikkaan, teko-

älyyn ja muihin uusimpiin tekno-
logisiin innovaatioihin. Asiakkail-
le tämä näkyy muun muassa auto-
matisoidun kirjanpidon tuomana 
varmuutena.

– Kun talouspalvelut on automa-
tisoitu mahdollisimman tehokkaas-
ti, voi asiakas luottaa siihen, että lu-
vut pitävät aina paikkaansa. Samal-
la me voimme keskittyä kiinteis-
tönomistajan liiketoiminnan ana-
lysointiin ja sen yksilölliseen tuke-

miseen, Iisakka painottaa.
Uudet vero- sekä muut lainsää-

dännön uudistukset koskettavat 
erityisesti kiinteistösijoittajia, jot-
ka muodostavat merkittävän, jat-
kuvasti kasvavan osan myös Col-
liersin asiakaskuntaa.

Esimerkkinä on tuore, pörssi-
yhtiöiden raportointia koskeva 
IFRS-standardi sekä tilinpäätöksiä 
koskevat säädökset. Muita huomi-
onarvoisia seikkoja ovat korkojen 
vähennysoikeudet sekä parhaan 
yritysrakenteen valitseminen kiin-
teistösijoittajan tilanteeseen ja tar-
peisiin.

– Yleisesti kiinteistöalan regulaa-
tio vain kasvaa, mikä edelleen pe-
räänkuuluttaa alan osaamista.

Suomesta asuntoja ostavat si-
joittajat edustavat lisäksi entistä 
useammin ulkomaista pääomaa.

Iisakka huomauttaa, että tä-
nä päivänä jopa kaksi kolmasosaa 
suomalaisesta kiinteistömyynnis-
tä menee ulkomaille. Myös rahas-
tojen rooli kasvaa kovaan tahtiin.

– Aktiivisimmat sijoittajat saatta-
vat ostaa jopa 6000 vuokra-asuntoa 
kerralla. Tämä painottaa taas sitä, 
miten kiinteistöalan talouspuolen 
osaaminen on menestyksekkään si-
joittamisen, omistamisen ja päivit-
täisen toiminnan ytimessä.

Tarkkaa kiinteistöjohtamista

Talousjohtaja Heli Iisakka painottaa, että asiantunteva kiinteistöjohta-
misen kumppani tuo asiakkailleen merkittäviä kilpailuetuja.


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  1110   n

Kaupungingeodeetti Juha Helminen painottaa Lahden monipuolisuutta. Palvelut ovat 
lähellä, asuinkustannukset kohtuullisia ja luonnossa on paljon liikuntamahdollisuuksia.

“

Syksyllä liikenteelle avautuva valtatie 12:n Kujalan liittymä tuo 
Lahden jälleen lähemmäksi pääkaupunkiseutua. Voimakkaasti 
investoiva Lahti on nyt yrityksille houkuttavampi kuin koskaan. 
teksti terhi kangas  kuva lahden kaupunki

Radan varrella 
osataan ja tehdään 

K un oikorata Lahden ja Helsingin 
välille valmistui vuonna 2006, 
tuli Lahdesta entistäkin no-
peammin saavutettava radan-

varsikaupunki, jossa kaikki on lähellä. Töi-
den ja monipuolisten palveluiden perässä 
ei ole pakko pendelöidä 
Helsinkiin, mutta tarvit-
taessa sekin käy nopeas-
ti: Pasilaan pääsee 40 mi-
nuutissa ja päärautatie-
asemalle 48 minuutissa. 

Juuri nyt vimmal-
la kehittyvä Lahti tar-
joaa muutakin kuin no-
peita yhteyksiä moneen 
suuntaan: moderneja 
liikekiinteistöjä, verkos-
toitumista ja logistiikka-
ratkaisuja yrityksille se-
kä edullista asumista kaupunkilaisille. Elä-
mänlaatukin kohenee, sillä elinkustannuk-
set ovat kaukana pääkaupunkiseudun tasos-
ta ja kaikki tarvittava on lähellä. Palvelut ta-
voittaa nopeasti kaikista kaupunginosista.

– Ruuhka tarkoittaa Lahdessa noin viiden 
minuutin viivettä. Silti kaikkea löytyy, mo-
nipuolisesta kulttuuritarjonnasta ainutlaa-
tuisiin liikuntamahdollisuuksiin Salpaus-
selän luonnossa. Lahti on myös yrityksille 
kompaktin kokoinen täyden palvelun kau-
punki, jossa tapahtuu koko ajan, kertoo kau-
pungingeodeetti Juha Helminen.

Sijainti, sijainti ja sijainti
Radanvarren alue ja Lahden eteläinen ke-
hätie ovat tällä hetkellä valtakunnallisesti 
näkyvimpiä rakennushankkeita, joiden yh-
teisenä tavoitteena on tehdä Lahdesta en-
tistäkin helppokäyttöisempi kaupunki. Hel-
misen mukaan seuraavan kymmenen vuo-
den aikana alueelle rakentuu 250 000 ker-
rosneliötä asumisen ja yritysten tarpeisiin. 
Rautatieaseman viereen on jo noussut uu-
si matkakeskus, jonka myötä alueesta tu-
li julkisen liikenteen solmukohta, josta on 

sujuvat päivittäisyhteydet myös Venäjälle.
Aivan matkakeskuksen vieressä sijaitsee 
Askonalueen kulttuurihistoriallinen teol-
lisuusympäristö, johon on kehittynyt luovi-
en ja tietointensiivisten alojen osaamiskes-
kittymä. Viimeisimmän osaamisen ja tutki-

mustiedon suhteen Lah-
ti on aiempaakin omava-
raisempi. 

– Lahti on nyt myös 
yliopistokaupunki, sil-
lä LUT halusi ottaa vah-
vemman jalansijan ke-
hittyvästä kaupungista. 
Lappeenrannan-Lah-
den teknillinen yliopis-
to on tekniikan ja talou-
den yhdistävä tiedeyli-
opisto, jonka osaami-
sesta on varmasti hyö-

tyä myös alueen elinkeinoelämälle. 

Toimialojen yhteistyötä
Kujalaan rakentuva, uusinta teknologiaa 
hyödyntävä logistiikkakeskus on sekin mie-
lenkiintoinen avaus yritysmaailman suun-
taan. Helminen vakuuttaa, että lahtelainen 
infrastruktuuri pystyy palvelemaan kaiken-
kokoisia yrityksiä toimialaan katsomatta. 
Elintarvike- ja viljaklusteri ovat alueen pe-
rinteisiä vahvuuksia, mutta vahvoja nousi-
joita ovat kiertotalouden ja digitalisaation 
innovaatiot liiketoimintana. Kaikille toi-
mialoille löytyy Lahdesta luonteva paikka.

Jotta ympäristökaupungiksi profiloitu-
neen kaupungin kehittymisvisioita ei kui-
tattaisi vain paperinmakuisina lupauksi-
na strategiassa, loppuun muutama todis-
te viime aikojen uutisoinneista. Lahti luo-
pui huhtikuussa kivihiilestä energiantuo-
tannossa ensimmäisenä Suomen suurista 
kaupungeista. Lahti on mukana myös Eu-
roopan ympäristöpääkaupunki 2021 -lop-
pukilpailussa. Fazer investoi 40 miljoonaa 
tuotantolaitokseen, joka valmistaa tulevai-
suudessa oman kauran kuoresta ksylitolia. 

K iinteistöala on tullut digitali-
saatioon mukaan montaa muu-
ta toimialaa hitaammin. Kehitys-
tä on DNA:n liiketoimintapääl-

likkö Joosua Nikkisen mukaan hidastanut 
se, ettei alalle ole tullut muiden toimialojen 
tapaan tuttuja ja turvallisia toimintatapoja 
ravistelleita startup-yrityksiä. 

DNA:n ydintoimintoina  tunnetaan eten-
kin taloyhtiöiden laajakaistat ja kaapelite-
levisio. Nikkinen kuitenkin näkee, että yri-
tys voi isona organisaationa tarjota näiden 
lisäksi taloyhtiöille myös kustannustehok-
kuutta ja samalla auttaa niitä digitalisaation 
suuntaan. 

– Tavoitteemme on tehdä kaikin tavoin 
isännöitsijän ja taloyhtiön puheenjohtajan 
työ helpommaksi. Haluamme olla taloyh-
tiöille kumppani digitalisaatiossa. Siihen 
kuuluu alan asiantuntijuus, kuvaa Nikkinen.

Helppo tapa aloittaa taloyhtiöiden vies-
tinnän digitalisoiminen on miettiä isännöit-
sijän ja asukkaiden välistä viestintää. Nik-
kinen muistuttaa, että oli sitten kyseessä 
saunavuoron tai pesutuvan varaus, ihmi-
set ovat jo tottuneet hoitamaan asiat mie-
luiten kännykällä. 

– Varsinkin nuorille ilmoitustaulun lappu-
varaukset tuntuvat todella vanhanaikaisilta.

Maksaa itsensä nopeasti takaisin
Uudiskohteissa näkyy jo digitaalisia porras-
käytävänäyttöjä. Nikkinen kertoo, että näy-
töt ovat yleistyneet myös remontti- ja lin-
jasaneerauskohteissa. Tiedonkulku asuk-
kaille töiden etenemisestä on näytön kautta 
helpompaa ja samalla paperiralli vähenee. 

Huolta ovat kuitenkin herättäneet van-
hemmat asukkaat, mutta Nikkisen mukaan 
erityisesti eläkeläisiltä on tullut positiivista 
palautetta selkeistä ja helpommin luettavis-

ta porraskäytävänäytöistä. 
– Verrattuna perinteiseen paperiviestin-

tään, digitaalinen kiinteistöviestintä mak-
saa itsensä takaisin alle vuodessa.

Kun isännöitsijällä on mahdollisuus vies-
tiä suoraan asukkaille, huoltoyhtiön ei tar-
vitse välttämättä käydä paikan päällä jaka-
massa esimerkiksi tiedotteita postiluukuista. 

Digitalisointi ei ole iso investointi
Nikkinen muistuttaa, että kun asumista läh-
detään digitalisoimaan, rinnalla pitää kehit-
tää myös tietoturvaa. Tietoturva tulee koko 
ajan ajankohtaisemmaksi, kun kotien lämmi-
tys, jäähdytys, turvakamerat sekä toisaalta 
myös sähkön ja veden kulutuksen seuranta 
hoidetaan sähköisesti. Uudiskohteissa alkaa 
olla aurinkopaneeleita katolla ja pihalla la-
tauspistokkeita sähköautoille. 

– Moni laittaa kotikoneensa tietoturvan 
viimeisen päälle kuntoon, mutta taloyhtiös-
sä asiaa ei ole mietitty, Nikkinen kertoo. 

DNA:lla on yksinkertainen ja helppokäyt-
töinen tietoturvaratkaisu, joka ei kuitenkaan 
kustannuksiltaan nouse yli 50 euroon kuu-
kaudessa. Asuntoa kohden kustannus ei ole 
suuri. Muutenkin Nikkinen muistuttaa, et-
tä taloyhtiöiden digitalisoimisessa ei puhu-
ta isosta investoinnista. 

Nikkinen myöntää, että kilpailu operaat-
torien kesken erityisesti pääkaupunkiseu-
dulla on kiivasta. Pelkällä hinnalla ei enää 
erottauduta, vaan palvelujen laadulla ja mo-
nipuolisuudella. Nikkinen sanoo, että DNA 
saa kiitosta myös koko maan kattavasta 
myyntiverkostosta ja taloyhtiöpalvelusta, 
jonka asiantuntijat tuntevat oman alueen-
sa kiinteistökannan ja isännöitsijät. 

– Haluamme tulla tutuksi taloyhtiöiden 
osaavana digikumppanina ympäri maata, 
Nikkinen sanoo. 

DNA havittelee uutta aluevaltausta kaapelitelevision ja laajakais-
tojen ohelle. Jatkossa DNA haluaa olla tunnettu myös asiantunti-
jaorganisaationa, joka tuntee taloyhtiöiden viestinnän sekä tieto-
liikenteen tarpeet ja osaa vastata niihin. 
teksti anna gustafsson  kuva aleksi palmqvist

Paperiaika tulee 
päätökseen myös 
kiinteistöalalla

DNA:n liketoimintapäällikkö Joosua Nikkinen näkee paljon potentiaalia kiinteistöalalla, 
joka on jäänyt digitaalisuudessa hieman jälkijunaan. 

Lahti on myös  
yrityksille kom-
paktin kokoinen 
täyden palvelun 
kaupunki.

Yhä useampi ostos teh-
dään verkkokaupassa. 
Arjen reiteiltä löytyvät 
Postin pakettiautomaatit 
tekevät pakettien lähet-
tämisestä ja niiden vas-
taanottamisesta jousta-
vampaa kuin aiemmin.  

teksti aino tiirikkala  
kuva tapio auvinen

T yöpäivän jälkeen moni 
haluaa suorinta tietä ko-
tiin tai koukata matkalla 
mieluiten vain lähikau-

pan kautta. Nettiostoksetkin olisi 
hyvä saada mukaan samalla kertaa.

Tämä on yhä useamman suoma-
laisen arkea, sillä verkossa tehtävä 
kauppa kasvaa voimakkaasti.

Postin syksyllä 2018 tekemän 
suuren verkkokauppatutkimuk-
sen mukaan 55 prosenttia tietoko-
ne- ja konsolipeleistä, 43 prosent-
tia musiikki- ja elokuvaäänitteistä, 
kolmannes kirjoista ja lehdistä sekä 
kodin elektroniikasta ja tekniikas-
ta ostetaan netistä. Vaatekaupoista 
verkko haukkaa 27 prosenttia.

automaatin kanssa.
OmaPosti-applikaatiolla tai Pos-

tin verkkosivulla kuka vain voi mää-
ritellä oman pakettien noutopis-
teensä. Posti ohjaa saapuvat pake-
tit sinne, vaikka lähettäjä olisi suun-
nannut ne kotiosoitteeseen. 

Huttunen kertoo, että Posti ottaa 
kesällä käyttöön palvelun, joka mi-
nimoi paketin vastaanottajan käve-
ly- tai ajomatkan.

– Aikaisemmin olemme vieneet 
lähetykset juuri sinne, mihin lähet-
täjä on ne osoittanut. Tästä eteen-
päin viemme ne aina vastaanottajan 
kannalta lähimpään mahdolliseen 
noutopisteeseen: automaattiin tai 
Postin myyntipisteeseen. Meidän 
näkökulmasta tämä on aika iso pe-
riaatteellinen muutos.

Myös verkkokauppias voi hyö-
dyntää pakettiautomaatteja vie-
mällä tilattuja lähetyksiä niihin it-
selleen sopivana aikana. 

Automaatteihin voi jättää tur-
vallisesti myös auton tai asunnon 
avaimet noudettavaksi. Kuluttajil-
le suunnattua Lähilokero-palvelua 
käyttävät muun muassa Airbnb- ja 
vertaiskaupan toimijat.

Postin suunnitelmissa on, et-
tä tulevaisuudessa automaateista 
voisi noutaa myös kirjattuja kirjei-
tä sekä maksikirjeitä.

Postin palvelupisteverkoston johtaja Lasse Huttunen poimii omat pakettilähetyksensä työpaikaltaan. Valkoinen pakettiautomaatti on uusin malli.

Nettikaupan kasvu näkyy myös 
Postin liiketoiminnassa, ja kasvun 
odotetaan jatkuvan ensi vuonna.

Posti on ollut Suomessa paketti-
automaattien edelläkävijä. Sen au-
tomaattiverkko on maailman tihein 
väkilukuun suhteutettuna.

Tällä hetkellä pakettiautomaat-
teja on yli 1300 kappaletta. Vuoden 
loppuun mennessä tavoite on 1500.
Usein uudisrakennuskohteeseen 
automaatille varataan paikka jo ra-
kennuksen suunnitteluvaiheessa.

– Posti haluaa tuoda palvelun-
sa mahdollisimman lähelle kulut-
tajaa ja niille reiteille, joissa kulut-
tajat muutoinkin arkena käyvät, 
Postin palvelupisteverkoston joh-
taja Lasse Huttunen kertoo.

Pitkät aukioloajat
Pakettiautomaatteja löytyy paljon 
isojen päivittäistavaraketjujen ti-
loista. Niitä on myös erikoistavara-
kauppojen, kauppakeskusten, kir-
jastojen, sairaaloiden ja linja-auto-
asemien yhteydessä. Pyrkimyksenä 
on, että paikkoihin pääsee kello 21 
asti ja myös viikonloppuisin.

– Haemme avoimin mielin yh-
teistyökumppaneita. Katsomme, 
että etu on molemminpuolinen: 
kun viemme pakettiautomaatin eri-
koistavarakaupan yhteyteen, mei-

dän pakettivirta tuo asiakasvirtaa, 
jolle kauppa voi mahdollisesti myy-
dä omia tuotteita ja palveluitaan.

Toinen ympäristö on kerrostalot 
ja toimistokiinteistöt. Näihin sijoi-
tettuja automaatteja voivat käyttää 
vain kiinteistöjen asukkaat tai niis-
sä työskentelevät ihmiset.

Lähin pakettiautomaatti löytyy 
usein Postin toimipistettä lähempää 
ja sen aukioloajat ovat laajemmat. 
Pakettiautomaatilla voi asioida no-
peammin kuin pankkiautomaatilla.

Lähettäminenkin on helppoa. 
Lähetys maksetaan etukäteen ver-
kossa OmaPosti-sovelluksella tai 

Postin verkkosivuilla.
Asiakas valitsee lähetyskoon, il-

moittaa vastaanottajan ja lähettäjän 
tiedot. Lähetys hinnoitellaan koon 
mukaan. Maksu hoituu joko kortilla 
tai verkkopankkitunnuksilla.

Tämän jälkeen lähettäjä saa koo-
din, jota käyttämällä hän voi jättää 
lähetyksen halutussa automaatis-
sa olevaan lokeroon. Vastaanottaja 
taas saa puhelimeensa tekstiviesti-
nä koodin, jolla automaatti avataan.

Avaimet automaattiin
Postin myymälöissä henkilökunta 
auttaa, jos asiakas tarvitsee apua 

Automaatti tuo paketit lähelle

n Automaatteja on yli 1300 
ympäri Suomea, pohjoisin  
sijaitsee Näätämössä. Kerros- 
taloissa automaatteja on 
useita satoja.

n  59 prosenttia suomalaisis-
ta on käyttänyt automaattia 
paketin vastaanottamiseen.

n  Suomen ja ehkä maailman 
suurin pakettiautomaatti si-
jaitsee Helsingin Elielinau-
kiolla Postitalon myymälässä. 
Lokeroita on 412.

n  Uutuutena yritykset voivat 
ohjata automaatteihin nopei-
ta Express-paketteja.

Pakettiautomaattien ennätysmaa


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  1312   n

V uonna 1989 perustettu 
Kh-Kiinteistöpalvelut 
Oy muutti hiljattain ni-
mensä Kotikaduksi. Uu-

si nimi vastaa yrityksen tapaa tuot-
taa kiinteistöhuollon palveluita pai-
kallisissa yksiköissä, mahdollisim-
man lähellä asiakasta. 

– Yksi tärkeimmistä perusajatuk-
sistamme on pitää huoltoalueet so-
pivan kokoisina niin, että henkilös-
tö ehtii palvelemaan asiakkaita par-
haalla mahdollisella tavalla, selven-
tää Kotikadun liiketoimintajohtaja 
Otto Tarkiainen.

Nimenmuutos juhlistaa osaltaan 
yhtiön kolmikymmenvuotista tai-
valta. Paikallisesti toimiva, pieni 
kiinteistöhuoltoyhtiö on ajan myö-
tä levittäytynyt usealle paikkakun-
nalle. Pääkaupunkiseudun lisäksi 
Kotikatu tarjoaa palveluita Oulus-
sa, Jyväskylässä sekä Pirkanmaalla. 
Työntekijöiden määräkin on kasva-
nut jo toiselle tuhannelle.

Tarkiaisen mukaan organisaatio-

Ennakoivaa huoltoa 
asiakkaan lähellä

ta on muutettu vastaamaan parem-
min nykyistä tilannetta. 

– Huoltohenkilöstö tuottaa pal-
velut edelleen paikallisissa yksi-
köissä. Niiden nimet, kuten Koti-
katu Kallio ja Kotikatu Lauttasaa-
ri, kertovat toiminnan paikallises-
ta luonteesta. Muut tukitoiminnot, 
kuten palveluiden, tietojärjestelmi-
en, prosessien ja liiketoiminnan ke-
hittäminen tehdään keskitetysti.

Yhtiön rakennetta on selkeytet-
ty ja huoltokohteita järjestelty siten, 
että huolto- ja siivoushenkilöstön 
kulkemat matkat lyhenevät. Näin 
myös toiminnasta aiheutuva hiili-
jalanjälki pienenee.

Ennakoimalla säästetään
Uudessa ilmeessä on säilytetty mo-
nelle tuttu mökki. Sen ympäriltä 
löytyy leimamaisesti kirjoitettuna 
yhtiön lupaukset: havaitsemme, 
hoidamme, huolehdimme.

– Tehtävämme on havaita huol-
toa kaipaavat asiat hyvissä ajoin ja 

tuoda ne nopeasti isännöitsijän ja 
taloyhtiön hallituksen tietoon. Täl-
lä tavoin huoltotoimet voidaan to-
teuttaa ennakoivasti kustannuksia 
säästäen. Talomestari on uusi pal-
velumme, jonka avulla kiinteistö-
jen ylläpito on suunnitelmallista ja 
ennakoivaa, Tarkiainen täsmentää. 

Huollon tavoitteena on tuottaa 
asukkaille viihtyisä ja turvallinen 
kotitalo sekä asuinympäristö.

– Taloyhtiöiden pitää asun-
to-osakeyhtiölain mukaan laatia 
pitkäntähtäimen suunnitelma, eli 

PTS. Talomestari-palvelussa laa-
dimme yhdessä asiakkaiden kans-
sa lyhyen tähtäimen suunnitel-
mat. Siihen kirjataan pieniä perus-
parannuksia, joilla varmistetaan, 
että kiinteistö pysyy hyvässä kun-
nossa ja asumismukavuus kehittyy.

Säännöllistä huoltoa 
Kotikatu täydentää omaa tarjon-
taansa tytäryhtiö Catevan erillis-
palveluilla. Catevasta löytyy osaajia 
tekemään muun muassa sähkö- ja 
putkitöitä, kiinteistöautomaatiou-

rakoita, remontteja, vahinkosanee-
rauksia ja vihertöitä.

Kotikatu tunnetaan varsinkin 
asunto-osakeyhtiöiden huoltoyh-
tiönä. Tämän lisäksi Kotikatu liike-
kiinteistöt -yksiköt tuottavat palve-
luita myös yrityksille. Yksiköillä on 
huoltokohteina jo satoja liikekiin-
teistöjä.

– Liikekiinteistöjen huollossa 
käytetään enemmän uusia teknii-
koita, digitaalisia ratkaisuja ja etä-
hallintapalveluita kuin asuinkiin-
teistöissä, Tarkiainen selventää.

Liiketoimintajohtaja Otto Tarkiaisen mukaan henkilöstö on Kotikadun tärkein voimavara sekä palvelun 
laadun tae. Kotikatulaiset ovat osa monen pääkaupunkiseutulaisen arkea. 

Paikallinen palvelu sekä ennakoiva huoltotyö kasvatti  
Kh-Kiinteistöpalveluista yli tuhannen työntekijän 
kiinteistöhuoltokumppanin. Kolmikymmenvuotinen 
taival jatkuu uudella Kotikatu-nimellä. 
teksti timo hämäläinen  kuva juha arvid helminen

M ikkeliin avautuu 
vuosina 2020 ja 2021 
tuoreita mahdolli-
suuksia, kun valta-

tie 5 siirtyy uuteen linjaan ja Visu-
lahteen avataan uusi alue teollisuu-
delle, logistiikalle ja kaupalle.

Vuonna 2020 valmistuvan Vii-
tostien uuden väylän maansiirto-
työt ovat tällä hetkellä Mikkelissä 
kuumimmillaan. Uutta tielinjausta 
työstetään 22 kilometrin matkalla 
yhteensä 120 ihmisen voimin. Maa-
ta siirtyy tällä hetkellä 30 000 ja kal-
liota 20 000 kuutiota viikossa.

– Vielä noin vuoden ajan Viitos-
tiellä on erityisjärjestelyitä liiken-

Mikkeliin Visulahteen  
pian nouseva teollisuus-, 
kauppa- ja logistiikka- 
alue sijaitsee liikenteen 
kannalta erinomaisessa  
kohdassa. Myös suuri osa 
Itä-Suomen pyörillä teh-
tävästä syöttöliikenteestä 
kulkee alueen ohi.  

teksti ja kuvat miksei mik-
keli ja kixit oy 

teen suhteen, mutta jo ennen tal-
vea Mikkelin kohdalla on peräti nel-
jä ajokaistaa suurimmalta osin käy-
tössä, toteaa Destian projektijohtaja 
Harri Korhonen.

Kuljetus- ja logistiikkayritysten 
näkökulmasta Mikkeli onkin mie-
lenkiintoinen liikenteen solmukoh-
ta. Sieltä ennättää ajaa kuorman 
Helsinkiin, purkaa sen, lastata uu-
den kuorman ja ajaa takaisin saman 
päivän aikana ilman, että ajopiirtu-
rin kanssa joudutaan ongelmiin. 

Mikkelistä on aiemmin puuttu-
nut logistiikan ja niin sanottu raskai-
den renkaiden alue. Visulahti mah-
dollistaa kaupungin mittakaavassa 
ison kasvun näillä toimialoilla. Vi-
sulahteen avattava alue on suunni-
teltu siten, että sinne sijoittuvat yri-
tykset saisivat mahdollisimman pal-
jon kumppanuushyötyjä toisistaan.

Toiveet otetaan huomioon
Kokonaisinvestoinnit Mikkelin 
pohjoispuolella valtatie 5:n var-
rella ovat merkittävä piristysruis-
ke koko alueelle. Kymmenen vuo-
den aikana sekä valtio, kaupunki 
että yritykset investoivat yhteensä 
noin 150 miljoonaa euroa Visulah-
teen. Rakentaminen porrastetaan 
siten, että osa tonteista on saatavilla 
jo nyt ja viimeisimmät ovat raken-

nettavissa vuonna 2023.
– Nyt on erinomainen aika ottaa 

yhteyttä ja aloittaa neuvottelut. 
Etsimme alueelle uusia toimijoita, 
ja varsinkin rakentamisvaihees-

sa voimme ottaa yritysten tarpeet 
huomioon erityisen hyvin, toteaa 
Mikkelin kehitysyhtiö Miksei Oy:n 
Hannele Hynninen. 

Tonttien koko Visulahdessa vaih-

telee puolestatoista hehtaarista ai-
na 10 hehtaariin saakka. Saatavilla 
on yhteensä 14 eri aluetta.

Raskaalle kalustolle sopiva
Uusi logistiikan ja kaupan alue sai 
ensimmäisen toimijansa, kun ym-
päri maailmaa metsäkoneitaan toi-
mittava Ponsse Oyj avasi oman pal-
velukeskuksensa Visulahteen hel-
mikuussa 2019.

Kaakkois-Suomen aluemyynti-
päällikkö Ville Kautonen pääsee 
Mikkelistä asiakkaiden luo laajalla 
säteellä. Visulahdessa yritys tarjoaa 
myynti-, varaosa-, huolto- ja koulu-
tuspalveluja.

– Odotimme pitkään sopivaa 
paikkaa. Tämä sijainti on meille  
huippu, koska tänne pääsee raskaal-
la kalustolla niin vanhalta kuin uu-
deltakin tieltä, eikä tarvitse tulla sil-
tojen kautta, Kautonen hehkuttaa.

Metsäkoneita lähtee maailmal-
le Iisalmesta rautateitä pitkin ja la-
vettikuljetuksina Viitostietä pitkin.

– Meillä käytetään paljon lavetti-
liikennettä, kun metsäkoneita kul-
jetetaan Vieremältä satamaan lai-
voihin lastattavaksi. Uusi huolto-
palvelukeskus on suunniteltu niin, 
että lavetit mahtuvat pihalle. Kuljet-
tajat voivat myös viettää täällä lepo-
hetken ennen matkan jatkumista.

Destian projektijohtaja Harri Korhonen kertoo Viitostien massansiirtotöiden olevan täydessä vauhdissa. Maata ja kalliota siirtyy kymmeniä tuhansia kuutioita viikoittain.

Kolmen valtatien risteyksessä

Valtatie 5:n uusi väylä

n T Teollisuus- ja varasto 
n Y Toimitila 
n M Iso liikerakentaminen 
n K Liike- ja toimistotila 
n V Rakennettavissa 
n 2019 Rakennettu

Visulahteen rakentuva uusi kauppapuisto sijaitsee logistisesti  
erinomaisella paikalla valtateiden 5, 13 ja 15 risteyksessä.


MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n  1514   n

V iihtyisät työtilat haas-
tavat etätyön, arvelee 
Onvest Oy:n kiinteistö-
liiketoiminnasta vastaa-

va johtaja Hanna Ekdahl. Hän näkee 
etätyötrendin kääntyvän. 

– Työpaikan tulisi olla jo tiloiltaan 
niin houkutteleva, että henkilöstö 
lähtee aamuisin töihin mielellään, 
nauttii olostaan pitkin päivää ja saa 
erilaisia mahdollisuuksia sosiaali-
seen kanssakäymiseen. Viihtyisät ja 
inspiroivat tilat ovat tärkeä kilpai-

Kun ihmiset kohtaavat, 
he vaihtavat tietoa, inspi-
roituvat toinen toisistaan 
ja saavat luovia ideoita.  
Onvest Oy haluaa tarjota 
yrityksille viihtyisiä työ- 
tiloja, jotka perustuvat  
tähän lähtökohtaan.   

teksti liisa joensuu 
kuvat onvest ja patrik  
pesonen

luetu, jolla työnantaja voi vahvistaa 
henkilökunnan sitoutuneisuutta, 
Ekdahl luettelee esitellessään On-
vestin pääkonttoria Teollisuuskatu 
33:ssa. Rakennus saneerattiin pa-
rin viime vuoden aikana toimisto-
tilaa tarjoavaksi yrityspuistoksi ja 
Onvestin omaksi keitaaksi.

Vallila33 Business Parkin kor-
kea aula muistuttaa hotellia – on-
pa joku joskus kysellyt huonettakin. 
Kerrokset tarjoavat moderneja tiloja 
niin keskittymiseen, kohtaamisiin 
kuin yhteiseen työskentelyynkin. 

Onvestin oma väki viihtyy har-
monisin värein kalustetussa mo-
nitilatoimistossa, jonka yhteyteen 
on sisustettu rento olohuone ja ko-
koontumiseen kannustava keittiö. 
Neuvottelut hoituvat joko lasisei-
nin rajatuissa neuvotteluhuoneis-
sa, talon tarjoamissa suuremmissa 
kokoustiloissa tai metsäksi sisuste-
tussa palaverihuoneessa, jossa aja-
tus lentää luonnon inspiroimana.

Henkilöstön ideat edellä
Ekdahl painottaa, että kun yritys et-
sii toimitiloja, sen tulisi ottaa hen-
kilöstö mukaan tilatarpeiden hah-

mottamiseen ja tilojen suunnitte-
luun. Työpaikka on yhteinen, joten 
kaikkien tulisi viihtyä.

– Työntekijät kannattaa ottaa 
mukaan tilasuunnittelun lisäksi ar-
keen vaikuttaviin valintoihin. Mitä 
erilaisia kohtaamistiloja kaipaam-
me? Minkälaiset huonekalut sopivat 
meille, mitkä viherkasvit lisäävät 

Hanna Ekdahlin mukaan työtilat ker- 
tovat henkilöstön arvostamisesta.

viihtyisyyttämme ja minkälainen 
astiasto ilahduttaa meitä? Kun pie-
netkin detaljit ovat kunnossa, kaik-
ki tuntevat työpaikan omakseen.

Ekdahlia itseään ilahduttavat 
työpäivässä lukuisat seikat. Hän 
pyöräilee töihin ja jättää menope-
lin talon omaan, turvalliseen pyörä-
parkkiin. Aamu alkaa alakerran joo-
ga- tai crossfit-salissa. Saunaosas-
tolla on mukava nostaa jalat hetkek-
si ylös, ottaa aamulöylyt ja käydä  
suihkussa. Aamiaisen hän nauttii 
talon omassa ravintolassa.

– Työskentelyolot vaikuttavat vi-
reyteen ja tehokkuuteen. Tyylikäs 
ympäristö kohottaa mielialaa pitkin 
päivää, ja talon palvelut ravintoloi-
neen ja aulapalveluineen sujuvoit-
tavat päivän kulkua.

Vallilan Wall Street
Vallila33 Business Parkin ankkuri-
vuokralaisena toimii Säästöpankki-
keskus. Rakennuksen sijainti pank-
kien ja talousalan toimijoiden suo-
ralla ”Vallilan Wall Streetillä” näkyy 
esimerkiksi talon neuvotteluhuo-
neiden nimissä. Niissä Wall Street 
kohtaa stadin slangin. Vuokralaiset 

voivat valita sopivan kokoisen tilan 
neuvotteluhuoneista nimeltä Fyrk-
ka, Paalu, Taateli, Massi, Pätäkkä, 
Fyffe, Hillo ja Mammona.

Lähtökohtana Vallila33:n tiloissa 
on muuntojoustavuus, eli vuokra-
laiset voivat tehdä niistä omannä-
köisensä. Vapaatakin tilaa vielä on, 
suurimmillaan tuhannesta kahteen 
tuhanteen neliötä. Tarjolla on myös 
30 neliön huoneita, jotka ovat ka-
lustusta vaille valmiita, sekä cowor-
king-tilaa, josta esimerkiksi freelan-
cerit voivat vuokrata työskentely-
pisteen joko päivähintaan tai pi-
demmäksi aikaa.

Vallila on alueena käynyt läpi 
mielenkiintoisen kehityksen. Sen 
metsä- ja niittymaat tarjosivat vie-
lä 1800-luvun lopussa laidunaluei-
ta lehmille. Vähitellen alue teollistui 
ja sen valtasivat 1900-luvulla me-
talliyritykset ja konepajat. Nykyi-
sin Vallila tunnetaan talous- ja IT-
alan yrityksistään. Teollisuuskadus-
ta on tulossa Kalasataman ja Pasilan 
yhdistävä, itäisen kantakaupungin 
pääkatu. Uudelle Pasilan asemalle 
ja kauppakeskus Triplaan on Teol-
lisuuskatu 33:sta vain 800 metriä.

Vallila33 Business Parkissa vuokralaiset voivat tehdä omista tiloistaan juuri sellaiset kuin haluavat. Kaikki tilat on suunniteltu muuntojoustaviksi.

Henkilöstölle suunnitellut  
työtilat kutsuvat viihtymään

Kivivilla kestää kosteutta,  
on paloturvallinen sekä  
energiatehokas eriste- 
materiaali. Kaiken lisäksi  
sitä esiintyy luonnossa. 
Teollisuudessa kivivillaa 
on hyödynnetty jo yli 80 
vuoden ajan.  

teksti marja hakola 
kuva tapio auvinen

K ivivillaa voi hyvällä syyl-
lä kutsua luonnonmate-
riaaliksi, koska se sula-
tetaan kivestä, selven-

tää Paroc Oy:n kehitysinsinööri 
Hannu-Petteri Mattila.

– Kun tulivuori purkautuu, tuuli 
kuiduttaa valuneen kivisulan ma-
toksi vuoren rinteille. Nuo ohuet 
kuidut ovat kivivillaa sen ensim-
mäisessä muodossa.

Parocin kivivillaeriste tuotetaan 
luonnonmukaisella periaatteella: 
Vulkaaninen kivi sulatetaan ja kui-

Paroc Oy:n kehitysinsinööri Hannu-Petteri Mattila painottaa, että Kuivaketju10-toimintamalli toimii parhaiten rakennettaessa laadukkailla tuotteilla ja materiaaleilla.

dutetaan. Valmistusprosessin ai-
kana seokseen lisätään pieni mää-
rä orgaanista sideainetta pitämään 
kuidut paikoillaan.

– Kivivillakuidut ja niiden väleis-
sä oleva ilma tekevät eristeestä kes-
tävän, palamattoman ja tehokkaas-
ti lämpöä eristävän, Mattila jatkaa.

Kunnollinen lämmöneristys ra-
kennuksen ulkovaipassa ja talo-
tekniikassa vähentää rakennuk-
sen energiankulutusta ja tuo mer-
kittäviä säästöjä.

Markkinoiden kuivin eriste
Kivivillalla on erinomaiset kosteus-
tekniset ominaisuudet. Parocin  
VTT:llä teettämät tutkimukset 
osoittavat, että kivivilla ei ime vet-
tä, pysyy kuivana korkeissakin kos-
teusolosuhteissa ja kastuessaan 
kuivuu nopeasti. Kivivilla ei myös-
kään sulje kosteutta rakenteisiin.

– Paroc-kivivilla on tutkimuk-
sen mukaan markkinoiden kui-
vin eriste. Koska kivivilla on huo-
koinen eristemateriaali, se päästää 
vesihöyryn läpi. Siten se antaa be-
tonirakenteiden kuivua huomatta-
vasti nopeammin kuin muut läpäi-

semättömät eristemateriaalit, Mat-
tila havainnollistaa.

Kosteus puhuttaa paljon
Asuntojen kosteus- ja sisäongelmat 
puhuttavat suomalaisia, niin asun-
tojen rakentajia kuin niiden asuk-
kaita. Rakennusten rakenteissa ole-
va kosteus voi aiheuttaa homehtu-
mista, mikä voi tuottaa terveyshait-
toja asukkaille. Rakenteiden kuivat-
taminen ja korjaus tietävät suuria 
kustannuksia rakennuttajalle. 

– Jos kosteusongelma on jo kä-
sissä, tärkeintä on selvittää mistä 
se johtuu. Onko rakentamisen ai-
kana rakenteisiin jäänyt kosteutta 

vai juontavatko ongelmat raken-
nuksen käytöstä tai ihmisten toi-
minnasta rakennuksessa? Toimii-
ko ilmanvaihto oikein?

Esimerkiksi koulurakennuksissa 
märistä vaatteista sisäilmaan tuleva 
kosteus on poistettava asianmukai-
sesti, jotta kosteus ei pääse raken-
teisiin. Ilmanvaihdon on oltava oi-
kein mitoitettu ja säädetty.

Homeitiöt puolestaan pääsevät 
rakennukseen muun muassa ikku-
noista. Home tarvitsee kasvaakseen 
kosteutta, lämpöä ja ravintoa. Kos-
ka kivivilla on pääosin kiveä, siinä 
ei ole homeelle suotuisaa ravintoa.

– Kivivilla ei homehdu eikä ai-
heuta muiden rakenteiden homeh-
tumista. Siinä ei ole myöskään ai-
neita, jotka altistavat korroosiolle.

Kuivuudella saa säästöjä
Paroc haluaa tukea suunnittelijoita, 
rakentajia ja tee-se-itse -kuluttajia 
rakentamaan niin, ettei kosteuson-
gelmia synny. 

– Materiaalitoimittajana meillä 
on keskeinen rooli rakentamisen 
kosteudenhallinnassa. Meillä on 
kokemusta, paikallistuntemusta 

ja tunnemme tuotteemme hyvin.
Apuna on rakennusalalla käytös-

sä oleva kosteudenhallinnan toi-
mintamalli, Kuivaketju10. Parocil-
la mallia toteutetaan eristeiden val-
mistajan näkökulmasta: asiakkail-
le jaetaan tietoa materiaalien kos-
teusominaisuuksista ja tuotteiden 
varastoinnista työmaalla.

Toimintamallin riskilistan mu-
kaan huomiota on kiinnitettävä ra-
kennusprosessin koko ketjuun, ai-
na rakennuspaikan valinnasta ra-
kennuksen oikeaan käyttöön. On 
pidettävä huoli siitä, että eriste- 
ja muut rakennusmateriaalit eivät 
kastu työmaalla. Erityisen tärkeää 
on, että betonirakenteet ovat riittä-
vän kuivat ennen pinnoittamista.

– Kivivilla on diffuusioavoin, eli 
se antaa ympäröivien rakenteiden 
kuivua molempiin suuntiin. Omi-
naisuus lyhentää betonirakentei-
den kuivumisaikaa ja vaikuttaa näin 
työaikataulujen lyhenemiseen ja 
merkittäviin kustannussäästöihin.

– Kun rakentamisessa käytetään 
Parocin tuotteita ja noudatetaan 
Kuivaketju10-periaatteita, saadaan 
turvallisia ja pitkäikäisiä rakenteita.

Kosteusturvallinen eriste saa  
alkunsa tulivuoren uumenissa

“
Kivivilla ei  
homehdu eikä  
aiheuta muiden  
rakenteiden  
homehtumista.  


KIINTEISTÖ MAINOSLIITE

Tutustu tarjontaamme ja toteuta unelmasi: laatumaa.fi 

RUKA
Matkailutontti uudella alueella
Itä-Rukan puolella matkailupalveluiden 
rakentamiseen soveltuva tontti
uuden RukaValley-hotellin vieressä 
Valtavaaran luonnonsuojelualueen 
tuntumassa.

HOSSA
Uusia erämaisia mahdollisuuksia
Tulossa uusi asemakaava, joka 
mahdollistaa hotellin, ravintolan ja 
matkailukäyttöön tarkoitettujen 
vapaa-ajanasuntojen rakentamisen.

SAARISELKÄ
Hotellitontti tunturin juurella
Tontti sijaitsee aivan matkailukeskuksen 
ytimessä Kaunispää-tunturin juurella, 
alueen palveluiden välittömässä 
läheisyydessä ja rinteissä kiinni.
 

Nämä ja monet muut matkailupalveluihin soveltuvat tontit löydät sivuiltamme. 
Kysy lisätietoa myyjiltämme.

LUPAUS POHJOISEN 
ELÄMYKSISTÄ

Vuodenaikojen ihmeitä ja luonnon taikaa asiakkaillesi. Lomailua monipuolisten 
virkistysmahdollisuuksien äärellä. Sijoita suomalaiseen matkailuun ja toteuta visiosi tunturien 
kupeeseen tai järvien äärelle. Metsähallituksen hotellitontit sijaitsevat upeilla luonnonläheisillä 
alueilla Pohjois-Suomen kehittyvissä matkailukeskuksissa. 

Ku
va

: M
ik

ko
 K

ar
ja

la
in

en


