
Kaupunkikuva
Helsingin Kallion kaupunginosan

sydämeen on nousemassa tieteen ja
taiteen hybridikortteli. s. 6

Kuuluvuus
Laserilla ikkulasiin uurrettava

kuvio vastaanottaa radiosignaaleja
 antennin tavoin. s. 14

Suunnittelu
Korjausrakentamisen suunnittelun

keskiössä on konsultin tai saneeraajan
sijaan oltava asukas. s. 8

Tieto
teoiksi

Toimitila. Muunneltava tila elää käyttäjänsä mukaan. s. 11

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Kiinteistö

Suomesta löytyy kaikki tarvittavat
rakennuspalikat ottaa johtorooli
systeemisen muutoksen tekijänä.
Puheenvuorossa Tommi Arola. s.2

Suomesta löytyy kaikki tarvittavat
rakennuspalikat ottaa johtorooli
systeemisen muutoksen tekijänä.
Puheenvuorossa Tommi Arola. s.2

MAINOSLIITE KIINTEISTÖ

n 03

Content Housen tuottama erikoisjulkaisuKIINTEISTÖ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

LAATTAMAAILMAN ACTIVE-LAATOILLA
RAKENNETAAN HIILINEUTRAALIA SUOMEA!

Keraamiset ACTIVE-laattamme puhdistavat ilmasta saasteita, koska
titaanidioksidi + hopea + valo + ilmankosteus aiheuttavat fotokatalyyttisen
reaktion Active-laatan pinnalla.

ACTIVE-LAATAT OVAT HIILINEGATIIVISIA KAHDEN VUODEN KÄYTÖN JÄLKEEN!

ACTIVE-laatat:

 Tuhoavat ilmansaasteita (kuten NOx ja VOC).
 Tuhoavat laatan pinnasta bakteerit ja virukset 99,9-prosenttisesti.
 Poistavat hajuja.
 Puhdistavat itsensä (julkisivut).
 Ominaisuudet pysyvät laatassa koko sen eliniän ajan.
 Active-laattojen käyttökohteita ovat kaikki sisä- ja
 ulkolaatoituspinnat sekä julkisivut.

Kerromme mielellämme lisää, ota yhteyttä! 040 7391007 tai info@laattamaailma.fi

www.laattamaailma.fi/active
#pinnallatulevaisuudessa #activelaatta

AINOA
ISO-SERTIFIOITU

LAAJA
MALLISTO

EUROOPPALAISET
PATENTIT

EP2443076
EP3277634

Sisältö

PUHEENVUORO
Tommi Arola

IMI HYDRONIC
ENGINEERING
Älykäs venttiili tuo säästöjä
kiinteistöille

LUMME ENERGIA
Energianhallintaan järkeä yhdellä
ainoalla sopimuksella

FLÄKTGROUP FINLAND
Ilmanpuhdistin tuhoaa tehok-
kaasti taudinaiheuttajia

YLVA
Seuraavan sadan vuoden
kiinteistö

ANTILOOPPI MANAGEMENT
Raikkaan särmikäs Hakaniemi

PLANERA
Helpommin lähestyttävää
saneerausta taloyhtiöille

ASTALA ISÄNNÖINTI
Luotettavaan isännöintiin
kuuluu empatia

UPHOUSE
Oma koti ansaitsee ammatti-
taitoisen välittäjän

FINCAP
Vastuu ei ole iästä kiinni

ASSAI COMMERCIAL
Muunneltavat tilat elävät
käyttäjänsä tarpeen mukaan

KAK-LAKI
Lisärakentamishankkeissa
luottoa asiantuntemukseen

02

03

04

05

O6

07

08

09

09

10

11

11

TEKIJÄT |  Sisältökoordinaattori Mikko Tammilehto  |  Visuaalinen koordinointi Birgitta Bröms  |  Tuotantoassistentti
Anki Valkamo  |  Kirjoittajat Helen Partti, Tuomas I. Lehtonen, Jukka Nortio, Valtteri Mörttinen, Liisa Joensuu,
Pekka Säilä, Aleksi Mäkelä, Vilma Timonen, Pi Mäkilä, Susanna Bell, Timo Hämäläinen, Taneli Tuokko, Visa Noronen 
|  Kuvaajat Joona Raevuori, Juha Arvid Helminen, Juho Länsiharju, Vesa-Matti Väärä, Outi Neuvonen, Unto Rautio
(kansikuva)  |  Kannen kuvauspaikka Lasipalatsin Bio Rex

|  Kiinteistö on Content Housen julkaisema
mainosliite. Jaellaan Helsingin Sanomien
liitteenä 10.02.2021. Painosmäärä 100 000.

|  Lue myös 
newspool.fi

RAKENNETTU ympäristö, liikenneverkko
sekä yhdyskuntatekniset järjestelmät muo-
dostavat huipputärkeän yhteiskunnan sel-
kärangan – systeemin, jossa tapahtuvat ar-
kiset asiat kuten asuminen, liikkuminen ja
tiedonsiirto. Kiinteistöt kytkevät talouden
tähän systeemiin mukaan omistamisen ja
arvon näkökulmista.

SYSTEEMISESTÄ muu-
toksesta puhutaan pal-
jon. Sillä tarkoitetaan
yleisesti osaoptimoin-
nin sijaan kokonaisval-
taisten ratkaisujen luo-
mista monialaisen yh-
teistyön avulla. Halli-
tuksen kestävän kasvun
ohjelman keihäänkärki-
nä olevat tutkimus-, ke-
hitys-, ja innovaatiotoi-
minta, vihreä siirtymä
sekä digitalisaatio in-
nostavat myös kiinteis-
tö- ja rakennusalan systeemisen muutok-
sen tutkimiseen ja kehittämiseen. Koko-
naisvaltaisia ratkaisuja edellyttäviä tren-
dejä ovat esimerkiksi rakentamisen kier-
totalous, asuinalueiden energiaoptimoin-
ti, muuntautumiskykyiset asumisratkaisut
sekä asumisen digipalvelut.

KOKONAISVALTAISTEN ratkaisujen luo-
miseksi meillä on apuna digitaalinen tieto-
pääoma eli data. 600 miljardin euron raken-
netun omaisuuden arvoa hallitaan, käyte-
tään ja kehitetään nykyään lähes kokonaan
digitaalisen tiedon avulla. Nykytilantees-

sa dataa hyödynnetään pääosin toimialan
omasta näkökulmasta. Mainittujen trendi-
en ratkaisemiseksi tarvitsemme uuden, yli
toimialojen ulottuvan systeemisen näkö-
kulman. Tämä tarkoittaa, että jatkossa esi-
merkiksi rakennetun ympäristön, liikenne-
välineiden, energiajärjestelmien sekä pal-

veluiden tulee kytkeytyä di-
gitaalisen tiedon avulla yh-
teen. Toimialojen kytkemi-
nen datalla avaa ovet pait-
si laajemmalle teknologian
soveltamiselle, mutta ennen
kaikkea uusille datapohjai-
sille liiketoimintamahdolli-
suuksille.

TAVOITE on haastava, mut-
ta erittäin innostava ja ta-
loudellisesti merkitykselli-
nen. 2030-luvun teknologia-
taso edellyttää, että alamme
nyt panostamaan eri mitta-
kaavassa yli toimialarajojen

prosessien kytkemiseen, tiedon vakiointiin
sekä yhteentoimivuuteen. Eri toimialojen
kehitystyötä tulee katsoa yhdessä helikop-
terikuvasta ja olla lähtökohtaisesti utelias
naapuritoimialoilla tapahtuvasta.

SUOMESTA löytyy oikeastaan kaikki ra-
kennuspalikat ottaa johtorooli systeemi-
sen muutoksen ratkaisujen tekijänä: eko-
systeemiajattelu, digitaalinen tietopääoma,
yritysten tietotaito ja paljon tehtyjä kokei-
luja. Systeeminen muutos edellyttää meil-
tä uutta tasoa yhteistyölle, digiajattelulle ja
uteliaisuudelle.

Muutos vaatii digitaalisen systeemin –
Suomi kilpajuoksun ratkaisijaksi

Tommi Arola
Tutkimusjohtaja,
Rakennustietosäätiö

Puheenvuoro

05 YELLOWTAB
Suojaa asiakkaille ja
työntekijöille

”Sekä teknistä että
oikeudellista apua
tarvitaan jo varhain.”

”Mahdollisuudet
ovat lähestulkoon
rajattomat.”

Älykäs venttiili tuo
säästöjä kiinteistöille

IMI Hydronic Engineeringin tekninen päällikkö Mikko Lättilä ja toimitusjohtaja Jorma Kukkonen kertovat kiinteistönomistajien ja suun-
nittelijoiden haluavan energiaratkaisuilta tehokkuutta sekä pieniä kasvihuonepäästöjä.

P erinteiset säätöventtii-
lit ovat näihin päiviin as-
ti toimittaneet virkaan-
sa mallikkaasti, mut-

ta nopeasti kehittynyt lämmitys-
ja jäähdytystekniikka vaatii uusia
ratkaisuja. IMI Hydronic Enginee-
ring on kuunnellut LVI-alan tarpei-
ta ja kehittänyt markkinoiden mul-
listajan: älykkään energiaventtiilin.
TA-Smart mittaa lämmitys- ja jääh-
dytysjärjestelmien virtaamaa sekä
säätää virtaamaa ja sen tehoa reaa-

liaikaisesti. Se kerää arvokasta da-
taa, joka on käytettävissä pilvipalve-
lussa ajasta ja paikasta riippumatta.

Keväällä lanseerattava tuote so-
pii ensisijaisesti isojen liike- ja toi-
mitilojen järjestelmiin. Sitä voidaan
käyttää lukuisissa sovelluksissa, ku-
ten lämmönvaihtimissa, ilmankäsit-
telykoneissa ja puhallinpattereissa.

Lisäarvoa rakennukselle
TA-Smart parantaa kiinteistöjen
energiatehokkuutta monipuoli-

sesti analysoitavan datan avulla.
Se auttaa suunnittelijoiden ja ura-
koitsijoiden työtä ja helpottaa serti-
fiointia. Se tuo myös mielenrauhaa
kiinteistönomistajille, jotka tähtää-
vät kohteissaan alhaiseen energian-
kulutukseen ja haluavat, että si-
säilma tuntuu mukavan raikkaal-
ta kaikkialla rakennuksessa.

Tasainen lämmön jakautuminen
huonetiloissa vaikuttaa paitsi ter-
veyteen myös vireyteen ja työte-
hoon. Epäviihtyisäksi koettu läm-

pötila vaikuttaa toimintakykyyn
negatiivisesti hajottamalla huo-
miokykyä ja lisäämällä virheiden
sattumisen riskiä ja määrää.

– Työtilat muuttuvat, emmekä
tiedä välttämättä, miten tiloja lo-
pulta käytetään. TA-Smartin avulla
voimme aina helposti ja joustavasti
säätää tehon ottaen huomioon val-
litsevan tilanteen, kertoo yrityksen
tekninen päällikkö Mikko Lättilä.

Asennettavien energiaventtiili-
en määrän voi päättää aina sen mu-
kaan, miten tarkkaa tietoa taloau-
tomaatiosta haluaa saada.

LVI-järjestelmät kuluttavat
Energiankulutuksen vähentämi-
nen on maailmanlaajuinen haaste
ilmastonmuutoksen hillinnässä. Jo-
pa 40 prosenttia energiankulutuk-
sesta on peräisin rakennuksista ja
asumisesta. 20 prosenttia raken-
nusten energiankulutuksesta syn-
tyy puolestaan LVI-tekniikasta. Ra-
kennusten lämmitys- ja jäähdytys-
järjestelmät ovat näin ollen suurin
yksittäinen kohde, jota parantamal-
la kasvihuonepäästöjen määrää voi-
daan huomattavasti vähentää.

Moni kiinteistö ja taloyhtiö et-
sii parhaillaan energiatehokkaita,
ilmastoviisaita ratkaisuja päästäk-
seen valtakunnallisella tasolla ase-
tettuun tavoitteeseen: Suomi täh-
tää hiilineutraaliksi viimeistään
vuoteen 2035 mennessä.

TA-Smart vastaa tähän tarpee-
seen. Se auttaa optimoimaan kiin-
teistön energiankulutusta ja eh-
käisemään kallista energiahukkaa.
Venttiili soveltuu vesi- ja vesi-gly-
koliseoksille ja on helppo asentaa
kompaktin kokonsa ansiosta ahtai-
siinkin paikkoihin niin uusissa kuin
saneerauskohteissa. Asennusaika
lyhenee ja tuo selvää säästöä.

Koulutuksia alan osaajille
TA-Smart on jatkoa IMI Hydronic
Engineeringin vuosikymmenien ke-
hitystyölle, joka on tuonut markki-
noille lukuisia LVI-alan innovaatioi-
ta. Isosta tuotevalikoimasta löyty-
vät sopivan kokoiset lämmitys- ja
jäähdytysratkaisut pienestä oma-
kotitalosta aina suureen sairaalaan
tai kauppakeskukseen asti.

– Yrityksemme on ilmavirtauk-
sen säädön eturintamassa. Laaja
tuotevalikoima on kuitenkin vain
puolet kokonaisuudesta. Toinen
puoli liittyy osaamiseen. Panos-
tamme henkilökuntamme koulu-
tukseen, ja tarjoamme koulutuk-
sia kaikille alan toimijoille. Tapa,
miten jaamme tietoa, on ainutlaa-
tuista Suomessa, korostaa Yrityksen
toimitusjohtaja Jorma Kukkonen.

IMI Hydronic Engineeringin toi-
minta on globaalia. Yli 130-vuotias
yritys valmistaa tuotteensa omissa
tehtaissaan muun muassa Ruotsis-
sa ja Saksassa – vakaalla ammatti-
taidolla ja vuosien kokemuksella.

Uusi TA-energiaventtiili
tuo mittavat säästöt isojen
kiinteistöjen energian-
kulutukseen. Ajantasai-
nen tieto auttaa ratkai-
semaan ongelmat ennen
kuin ne toteutuvat.

teksti helen partti
kuva joona raevuori

“
Tasainen lämmön
jakautuminen
vaikuttaa paitsi
terveyteen myös
työtehoon.

12

12

13

HEKUTEK
Jälkivahinkotorjunta estää
vaurioiden leviämisen

HELSINGIN SEUDUN
ISÄNNÖITSIJÄT
Isännöinnin hankinta käy
helposti ja vaivattomasti

CAPMAN
Tulevaisuuden toimistotalo

PIHLA GROUP
Selektiivilasi voi heikentää
matkapuhelimen kuuluvuutta

RTK-PALVELU
Kiinteistöhuollon palveluita
joustavasti räätälöitynä

HIKVISION EUROPE B.V.
Tulipalon uhka selville ajoissa
ennen syttymistä

VARMA

14

15

15

16

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Lumme Energian ainut-
laatuinen Energiajohtaja-
palvelu tarjoaa yrityksille
ja taloyhtiöille mahdol-
lisuuden yhdistää sekä
optimoida energianhan-
kintaan ja -hallintaan
liittyvät prosessit.

teksti tuomas i. lehtonen
kuva lumme energia

L umme Energian yritys-
myynnin liiketoiminta-
johtaja Janne Laineen mu-
kaan Energiajohtaja-pal-

velun avulla yritykset ja taloyhtiöt
voivat keskittää energiankäyttöön
ja -hallintaan liittyvät toimintonsa
yhdellä sopimuksella joko osittain
tai kokonaan. Lumme Energia voi
ottaa hoitaakseen esimerkiksi säh-
kön hankinnan, energiankäyttöpro-
sessit, energiatehokkuuden- ja hal-
linnan kehittämisen sekä energian-
käyttöön liittyvän raportoinnin.

Lumme Energian Joonas Kinnusen, Solarigon Pekka Härkösen ja Antti Koskelaisen sekä Lumme Energian Janne Laineen mukaan Energiajohtaja-palvelusta on saatu loistavaa palautetta.

Keskittämisen myötä asiakasyri-
tyksen henkilöstölle jää enemmän
aikaa ydinbisneksen kehittämiseen.
Isännöitsijät voivat puolestaan kes-
kittyä taloyhtiöiden johtamiseen se-
kä arjen pyörittämiseen.

Laine kertoo Energiajohtaja-pal-
velun syntyneen yritysasiakkai-
den käytännön haasteiden poh-
jalta. Energianhankinta ja -käyttö-
prosessit olivat monissa yrityksissä
pirstaleisia ja kokonaiskuvaa ener-
giankäytöstä oli vaikea hahmottaa.

– Keskeisenä tavoitteenamme on
energiantuotannon ja -käytön vas-
tuullisuuden edistäminen. Ener-
giajohtaja-palvelu on yksi keino
edistää tavoitteen toteutumista.
Räätälöimme palvelukokonaisuu-
den aina yrityksen tai taloyhtiön yk-
silöllisen tarpeen mukaan. Ensim-
mäisessä vaiheessa muokkaamme
prosesseista mahdollisimman sel-
keitä, jolloin energiatehokkuutta
parantavien toimenpiteiden suun-
nittelu on tuloksellisempaa.

Kumppanuus tuo säästöjä
Lumme Energian intressinä on toi-
mia asiakkaan kokonaisvaltaisena

strategisena kumppanina ener-
gia-asioissa. Kun langat ovat osaa-
vissa käsissä, toiminta tehostuu,
saavutetaan rahallisia säästöjä ja
samalla myös ympäristökuormi-
tus vähenee.

– Lanseerasimme palvelun viime
vuonna. Ensimmäisessä vaiheessa
olemme markkinoineet Energiajoh-
tajaa suurille yrityksille. Seuraavak-
si laajennamme markkinointia pie-
nempiin yrityksiin sekä taloyhtiöi-
hin. Olemme saaneet asiakkailtam-
me pelkästään positiivista palau-
tetta. Keskustelut asiakkaidemme
kanssa ovat johtaneet lähes poik-
keuksetta jatkoneuvotteluihin, Lai-
ne kertoo.

Energiajohtaja-palvelun keskiös-
sä on Lumme Energian sähkönhan-
kintaan, sähkösalkun hallintaan ja
uusiutuvaan energiaan liittyvä eri-
koisosaaminen. Näiden peruspal-
velujen lisäksi asiakkaiden valitta-
vana on monipuolisia lisäpalvelu-
ja. Tällaisia ovat esimerkiksi ener-
giavalmennus ja valvomopalve-
lut. Lisäpalveluja tuottavat Lum-
me Energian vahvat kotimaiset
kumppaniyritykset, kuten Ener-

Key, Granlund, Enerity Solutions
sekä Power-Deriva.

Vaivatonta aurinkovoimaa
Energiajohtaja-palveluun voidaan
sisällyttää myös aurinkovoimala-
ratkaisu ja sähköautojen latausase-
matoimituksia. Latausasemaratkai-
sut sekä pienten yritysten ja talo-
yhtiöiden aurinkovoimalat Lumme
Energia toteuttaa itse.

Suurten yritysten tarpeisiin so-
veltuvista aurinkovoimalaratkai-
suista vastaa puolestaan Lumme
Energian tytäryhtiö Solarigo Sys-
tems, josta on kasvanut teollisen
mittakaavan aurinkovoimalatoteu-
tusten markkinajohtaja.

– Sähköautojen latauspisteet
voidaan toteuttaa samanaikaises-
ti aurinkosähköjärjestelmän asen-
nuksen kanssa. Ennen latauspistei-
den suunnittelua kartoitamme aina
asiakkaan tarpeet eli latauspistei-
den määrän, tulevaisuuden laa-
jennusmahdollisuudet sekä säh-
köjärjestelmän riittävyyden, ker-
too Lumme Energian liiketoimin-
tapäällikkö Joonas Kinnunen.

Solarigo on rakentanut aurinko-

voimaloita muun muassa suuril-
le vähittäiskaupoille, kauppakes-
kuksille, teollisuusyrityksille sekä
toimistokiinteistöille. Esimerkik-
si Tokmannille Solarigo on toimit-
tanut 38 aurinkosähkövoimalaa ja
Lumme Energia latauspisteitä säh-
köautoille. Lisäksi Atrialle on toimi-
tettu Suomen suurin, 22 000 panee-
lin aurinkovoimapuisto Nurmoon.

– Voimme tehdä asiakkaan kans-
sa aurinkosähkösopimuksen, jolloin
asiakas ei joudu investoimaan itse
aurinkosähköjärjestelmään vaan
maksaa vain käyttämästään säh-
köstä. Asiakas voi myös hankkia
meiltä oman aurinkosähköjärjes-
telmän avaimet käteen -toimituk-
sena. Kummassakaan tapauksessa
asiakkaalla itsellään ei tarvitse olla
omaa osaamista aurinkovoimalois-
ta. Solarigo huolehtii rakentamises-
ta sekä kaikista tarvittavista toimen-
piteistä voimalan koko elinkaaren
ajan. Voimaloidemme teknistalou-
dellinen pitoaika on jopa 30 vuot-
ta, sanoo Solarigon toimitusjohta-
ja Antti Koskelainen.

Energianhallintaan järkeä
yhdellä ainoalla sopimuksella

n AB BIO -ilmanpuhdistin tuhoaa
sisäilmasta Covid–19-tautia aiheut-
tavan SARS–CoV–2-viruksen, noro-,
polio- ja adenovirukset sekä bak-
teerit, allergeenit ja sieni-itiöt.

n HEPA-suodatimessa oleva pa-
tentoitu AirFend-seos deaktivoi
taudinaiheuttajat.

n Neljä eri mallia toimivat mallista
riippuen 20–250 neliön tiloihin.

n Liikuteltava ilmanpuhdistin on
helppo käyttää ja ylläpitää. Myös
suodattimen vaihto käy vaivatto-
masti ja turvallisesti.

M eiltä kysyttiin tuotteita ko-
ronan torjumiseen ja ihmis-
ten suojaamiseen. Lähdim-
me tutkimaan asiaa jo epide-

mian alkukuukausina, FläktGroup Finlan-
din toimitusjohtaja Rainer Knuts muistelee.

Sisäilmasta suodatetun koronaviruksen
deaktivoiva AP BIO -tuoteperhe lanseerat-
tiin joulukuussa 2020. Neljä eri laitekokoa
mahdollistaa ilman puhdistamisen sekä pie-
nissä että suuremmissa sisätiloissa.

Luonnon keinoin koronaa vastaan
– Laitteemme on markkinoiden ainoa, joka
deaktivoi aktiivisella ilmankäsittelyteknii-
kalla muun muassa Covid–19-taudin aiheut-
tavan koronaviruksen, Knuts sanoo.

Ilmanpuhdistimien HEPA-suodattimes-
sa oleva AirFend-biopuhdistusseos deakti-
voi laitteen läpi kulkevasta ilmasta suoda-
tetut korona-, noro-, polio- ja adeno- eli in-
fluenssavirukset. Sama luonnonmukainen
puhdistusseos tehoaa bakteereihin, aller-
geeneihin ja homeitiöihin.

Huoltotoimet, kuten suodattimien vaihta-
minen, ovat turvallisia tehdä, sillä suodatti-
meen jääneet virukset, bakteerit ja homeitiöt
muuttuvat toimintakyvyttömiksi päädyt-
tyään suodattimen neutralointiaineeseen.

Kaksinkertainen suodatus
Ilmanpuhdistimessa on kaksi erillistä suo-
datinta: ensimmäinen on suurempia ilman
epäpuhtauksia ketterästi keräävä F7-luokan
suodatin ja toinen viruksia ja bakteereita te-
hokkaasti tuhoava HEPA-suodatin.

– Jälkimmäisessä suodattimessa on luon-
nonmukainen AirFend-biopuhdistusseos,
jonka teho on tieteellisesti todistettu. Sen
deaktivointiteho on 99,99985 prosenttia,
avainasiakaspäällikkö Mikko Helin korostaa.

– AP BIO -ilmanpuhdistin sopii erinomai-
sesti muun muassa terveydenhuollon tiloi-

hin, vanhusten palvelutaloihin, kouluihin,
ravintoloihin ja kauppoihin, eli tiloihin, jois-
sa ihmiset kokoontuvat, Helin muistuttaa.

Laite on heti käyttövalmis. Pyörillä kulke-
vaa laitetta on helppo liikutella. Se on pie-
nimmillään 80 senttimetriä korkea ja vie lat-
tiapinta-alaa vain 40 x 40 senttimetriä. Tä-
män AP BIO 400 -mallin läpi virtaa 400 kuu-
tiometriä ilmaa tunnissa, mikä riittää puhdis-
tamaan ilman noin 30 neliömetrin suuruises-
sa tilassa. Suurin koko AP BIO 2400 soveltuu
jo 250 neliömetrin kokoiseen tilaan. Suurissa
tiloissa voidaan käyttää useampia laitteita.

– Laitteita on hyvin saatavilla. Tällä het-
kellä paras tapa hankkia laite on ottaa yhteyt-
tä FläktGroupin laitemyyntiin, Knuts kertoo.

Modernia puhdistustekniikkaa käyttävä ilmanpuhdistin tappaa
sisäilmasta COVID–19-taudin aiheuttajan sekä muut haitalliset
virukset ja bakteerit. Se deaktivoi tehokkaasti myös homeitiöt.
teksti jukka nortio kuva juha arvid helminen

Ilmanpuhdistin
tuhoaa tehokkaasti
taudinaiheuttajia

Fläktgroup Finland Oy:n toimitusjohtaja Rainer Knuts ja avainasiakaspäällikkö Mikko
Helin kertovat ilmanpuhdistimensa sopivan kaikkiin tiloihin, joissa ihmiset kokoontuvat.

Puhdasta ja
raikasta sisäilmaa

Yellowtabin Puhdastailmaa.fi-palvelu on otettu käyttöön New Hairstore -ketjun Sellon,
Iso-Omenan, Forumin, Nihtisillan sekä Keravan liikkeissä.

“

Sisäilman puhtaus on juuri nyt tärkeämpää kuin koskaan ennen.
Luonnonmukaisella menetelmällä puhdistuva ilma takaa turval-
lisen ympäristön niin asiakkaalle kuin työntekijällekin.
teksti ja kuva yellowtab

Suojaa asiakkaille
ja työntekijöille

K oronapandemia on saanut mo-
net asiakkaat epäröimään eri-
laisten palveluiden ostamista,
varsinkin jos palvelu vaatii lä-

hikontaktia. Turvallinen asiakasympäris-
tö on yhä tärkeämpi asia, ja se luo asiakas-
suhteisiin jatkuvuutta sekä tietenkin luotta-
musta. Myös uudet asiakkaat uskaltavat tul-
la palveltaviksi turvalliseen ympäristöön.
Lisäksi on sanomattakin selvää, että myös
työntekijöiden terveys on tärkeää.

Yellowtabin Puhdastailmaa.fi-palvelu on
oiva keino vähentää työpoissaoloja sekä li-
sätä työ- ja asiakasturvallisuutta pandemian
aikana. Kyseessä on kuu-
kausihintainen, avaimet
käteen -periaatteella toi-
miva palvelupaketti, jo-
hon kuuluu pienikokoi-
nen ja äänetön, mutta te-
hokas ilmanpuhdistin,
ilmanpuhdistimen huol-
topalvelu sekä markki-
nointituki, jonka avulla
yritys erottuu kilpaili-
joistaan.

Yellowtabin kokonais-
valtainen Puhdastail-
maa.fi-palvelu tukee myös myyntiä. Myyn-
nin tuki mahdollistaa sen, että potentiaali-
set asiakkaat löytävät yrityksen ja uskaltavat
tulla asiakkaaksi huoletta. Yellowtab vastaa
kaikista laitteen tekniikkaan liittyvistä kus-
tannuksista sekä edistää yrityksen myyn-
tiä sosiaalisessa mediassa. Myynnin tuki on
tärkeä myös sen vuoksi, että niin olemassa
oleville kuin potentiaalisillekin asiakkaille
tulee viestiä turvallisesta asioinnista kus-
sakin yrityksessä selkeällä tavalla.

Laite käyttää luonnon omia aseita
Yellowtabin markkinoima laite on tutkittu
useissa kansainvälisissä laboratorioissa ja
myös Suomessa VTT:llä. Tutkimusten mu-
kaan laite hävittää 99,9 prosenttia haitallisis-
ta mikrobeista. Se poistaa virukset, baktee-

rit, pahat hajut sekä haitalliset kaasuyhdis-
teet ja parantaa näin ollen sisätilan ilmanlaa-
tua. Laitteella on uniikki kyky poistaa mik-
robit myös pehmeiltä ja kovilta pinnoilta.

Laite puhdistaa vuorokauden ympäri sitä
ympäröivää tilaa. Yhden ilmanpuhdistimen
kapasiteetti kattaa noin 60 neliömetriä.

Ilmanpuhdistin käyttää luonnon omaa
puolustuskeinoa ilmansaasteita vastaan:
laitteen tuottamat happiyhdisteet tuhoavat
mikrobeja reagoimalla niiden vetymolekyy-
lin kanssa, jonka jälkeen puhdistuksesta jää
ympäristöön jäljelle vain harmittomia vesi-
molekyylejä. Samoilla happiyhdisteillä on

myös tärkeä rooli kasvi-
huonekaasujen vähentä-
misessä ilmakehästä. Sen
vuoksi Puhdastailmaa.fi
on myös omalla tavallaan
ympäristöteko.

Parempaa palvelua
New Hairstore -kampaa-
moketjun liikkeissä on
käytössä Puhdastail-
maa.fi-palvelu. Ketjussa
on havaittu, että palvelun
ansiosta asiakkaiden tur-

vallisuudentunne ja luottamus liikkeitä koh-
taan on kasvanut selvästi. Puhdastailmaa.fi-
palvelusta kerrotaan sosiaalisessa mediassa
sekä liikkeissä näkyvin julistein.

Yellowtab on rakentanut pelkän ilman-
puhdistuskonseptin ympärille kokonaisval-
taisen tarjoaman. Tarkoituksena on helpot-
taa yrityksen arkea entisestään, jotta yrittäjä
voi keskittyä paremmin omaan olennaiseen
työhönsä – liiketoiminnan kehittämiseen ja
asiakkaiden palvelemiseen.

Parturi-kampaamot ovat toki vain yk-
si esimerkki ympäristöstä, joka voi hyötyä
Puhdastailmaa.fi-palvelusta. Muita ovat esi-
merkiksi ravintolat, kauneussalongit, myy-
mälät ja kioskit sekä toimistot.

Ilmanpuhdistin
käyttää luonnon
omaa keinoa
epäpuhdasta
ilmaa vastaan.

LUMME-ENERGIA.FI/YRITYSSAHKO

PUHDASTAILMAA.FI

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

S ijainti ei voisi olla parempi.
Siltasaari 10:n kupeessa
avautuvat Hakaniemen to-
ri ja kaupunkilaisten rakas-

tama kauppahalli, liikenne soljuu
ohitse lakkaamattomana jonona.
Helsingin ydinkeskustaan on kym-
menisen minuuttia. Sinne voi hu-
rauttaa autolla, raitiovaunulla, bus-
silla ja pyörällä tai kulkea jalkaisin.

Keskellä tätä elävää, särmikäs-
tä aluetta seisoo Siltasaari 10 ma-
jesteettisena kokonaisuutenaan.
Poikkeuksellinen kohde valmis-
tuu vuoden 2021 lopussa, jolloin
kolme mahtikiinteistöä yhdistävä
kompleksi avaa ovensa kaupunkilai-
sille ja yrityksille. Yhteensä 22 000

Hakaniemen ytimessä on
tekemisen meininki. Ai-
nutlaatuinen kiinteistö-
kohde Siltasaari 10 yhdis-
tää historian ja nykypäi-
vän mahdollistaen moni-
puolisia kohtaamisia niin
arjessa kuin työssäkin.

teksti helen partti
kuva juho länsiharju

neliömetriä kauppoja, ravintoloita,
kahviloita ja toimistotiloja.

Kiinteistöyhtiö Antiloopin tehtä-
vänä on löytää tiloille sopivat käyt-
täjät ja vuokralaiset.

– Hakaniemi on vetovoimainen
kohde, siinä on rouheutta ja särmää,
jota emme halua poistaa. Siltasaa-
ri 10 on sopusoinnussa ihmisten ja
paikallisen rakennuskannan kans-
sa, korostaa Asset Managerina toi-
miva Tuomas Hulkkonen.

Vanha kohtaa uuden
Siltasaari 10 on nykyisellään Helsin-
gin suurimpia korjausrakennuskoh-
teita. Historiallista kerroksellisuut-
ta huokuva rypäs kokoaa niin sano-
tusti saman katon alle Elannon ta-
lon, Paasivuorenkatu 4:n sekä Sil-
tasaarenkatu 6–10:n.

Kauniisti Siltasaarenkatua reu-
nustava Elannon talo korkeine ko-
risteellisine ikkunoineen on ollut
tärkeä maamerkki kaupunkilaisil-
le jo yli sadan vuoden ajan. Korjaus-
rakentamisessa kunnioitetaan van-
haa, ja muun muassa avarat ikkunat
jäävät uudistettuun rakennukseen.
Vaikutus on huima myös sisätilois-
sa: aivan kuin kaupunki vyöryisi si-
sään. Ollaan kirjaimellisesti keskel-
lä urbaania ympäristöä, mutta silti
turvallisen välimatkan päässä.

Kaikki korjausrakentamiseen liit-
tyvät muutokset ovat tarkkaan har-
kittuja ja Museoviraston kanssa teh-
dyn yhteistyön mukaisia.

Julkisia tiloja ja toimistoja
Siltasaari 10 kätkee sisäänsä lukuisia
kohtaamispaikkoja niin kaupunki-
laisille kuin yrityksille. Kaksi ensim-
mäistä kerrosta on varattu kauppa-
liikkeille, kahviloille ja ravintoloil-
le. Monipuolinen ravintolamaail-
ma nostaa Hakiksen sykkeen eit-
tämättä uusiin, ennennäkemättö-
miin tasoihin. Viisi ylimmäistä ker-
rosta täyttyvät yritysten toimitilois-
ta. Asuntoja Siltasaari 10:ssä ei ole.

– Tilaa löytyy vielä kaikenkokoi-
sille yrityksille, vain taivas on raja-
na. Sopimuksia on jo allekirjoitettu,
mutta vuokrattavaa tilaa on hyvin
jäljellä. Pienimmät tilat voivat olla
alle 200 ja suurimmat jopa yli 7 000
neliötä, visioi Hulkkonen.

Työpaikat muuttuvat nykykäsi-
tyksen mukaan entistä enemmän
kohtaamispaikoiksi, joilta edelly-
tetään muunneltavuutta. Siltasaa-
ri 10:stä löytyy vaihtoehtoja moni-
tilatoimistoille mutta myös väliai-
kaisempaan tarpeeseen.

– Tarjoamme POOL-joustotiloja
etupäässä talon omille vuokralai-
sille työhuoneiksi, projektityöhuo-

neiksi tai tapahtumatiloiksi. Huo-
masimme jo ennen koronapande-
miaa, että työnteolta ja -tiloilta vaa-
ditaan joustavuutta. POOL-tilat vas-
taavat tähän tarpeeseen.

Talotekniikka ja materiaalivalin-
nat noudattavat vastuullisuusperi-
aatteita: Kaukojäähdytys ja M1-luo-
kituksen mukaiset rakennusmateri-
aalit sekä S2-luokituksen mukainen
sisäilmasto takaavat hyvän sisäil-
man. Ympäristö- ja energiatehok-
kuuden merkiksi Siltasaari 10 ha-
kee Gold-tason Leed-sertifikaattia.

Pyöräillen helposti töihin
Siltasaari 10:een on helppo saapua
moottoroidusti, vaikkapa käyttäen

julkisia liikennevälineitä, mutta eri-
tyisen näppärästi sinne polkaisee
esimerkiksi pyörällä. Kellarikerrok-
seen on varattu hulppeat 400 paik-
kaa polkupyörille.

– Haluamme ohjata käyttäjien
liikkumista toimistolle ja tarjota
kaupungin parhaan pyöräilykoke-
muksen, Hulkkonen paljastaa.

Autoilijoitakaan ei ole unohdet-
tu. Pysäköintikerroksesta löytyy
150 paikkaa autoille ja jopa omat,
merkityt parkkiruudut vähäpääs-
töisille kulkuneuvoille.

Antiloopilla uskotaan, että Silta-
saari 10:sta tulee cool. Se uudistaa
koko ympäröivän alueen kuitenkin
myös vanhaa kunnioittaen.

Siltasaari 10:stä tulee vetovoimainen kohde nuorekkaalle toiminnalle, uskoo kiinteistöyhtiö Antiloopin Asset Manager Tuomas Hulkkonen. Kokonaisuus kätkee sisäänsä lukuisia
kohtaamispaikkoja niin kaupunkilaisille, kuin yrityksillekin. Paikalle on helppo saapua käyttäen julkisia, pyörää tai henkilöautoa, jonka pysäköintiin on varattu runsaasti paikkoja.

Raikkaan särmikäs Hakaniemi

“
Lyyra on tieteen
ja talouden uusi
hybridikortteli,
joka tarjoaa tiloja
vuokrattavaksi.

A iemmin paikalla sijain-
neet talot kestivät käyt-
töä ainoastaan kolmi-
sen vuosikymmentä.

Meidän tarkoituksenamme on ra-
kentaa kiinteistö vähintään sadak-
si vuodeksi, Helsingin yliopiston
ylioppilaskunnan varainhoidosta
vastaavan Ylvan kiinteistöjohtaja
Ville Vaarala korostaa.

Hanke käynnistyi, kun Helsingin
kaupunki järjesti näkyvällä paikalla
olevasta tontista tontinluovutuskil-
pailun. Käyttöikänsä päähän tullei-
den toimistorakennusten tilalle et-
sittiin innovatiivista ja kaupunkiku-
vaan uutta tuovaa kiinteistöä. Ylvan
ehdotus Lyyra voitti kilpailun. Vuo-
den 2020 alussa alkoi purkutyöt ja
parhaillaan tehdään uusien raken-
nusten maanrakennustöitä.

Toisen linjan varrelle valmistuu
vuonna 2022 ensimmäinen raken-
nus, johon tulee toimistoja ja kivi-
jalkaan palveluja. Vuonna 2023 val-
mistuu kaksi rakennusta Kolman-
nen linjan ja Siltasaarenkadun vä-
liin. Niihin on tulossa muun muas-
sa hotelli, asuntoja ja kivijalkoihin
monipuolisia liiketiloja.

Kestävää rakentamista
– Tavoitteemme on kestävyys kai-
kessa mahdollisessa, ja rima on
meillä hyvin korkealla. Samalla
kehitämme kaupunkia niin, että
tuomme uusia palveluita kaupun-
kilaisille, Vaarala sanoo.

Kestävyys toteutuu rakennusvai-
heessa, kun kaikilta urakoitsijoilta
edellytetään erillinen selvitys kes-
tävyydestä ja koko toimitusketjulta.

– Työmaavaiheessa kiinnitetään
huomiota työmaan työntekijöiden
olosuhteisiin niin, että kaikilla on
asiaankuuluvat työskentelyolosuh-
teet, he kokevat työnsä merkityk-
selliseksi ja puhaltavat yhteen hii-
leen, Vaarala huomauttaa.

Rakennusvaiheeseen kestävyys
liittyy myös olennaisesti rakennus-
materiaalivalintoihin, joilla hiilija-
lanjälki saadaan jäämään mahdol-
lisimman pieneksi.

Rakennukselle haetaan ympä-
ristökestävyyden todentava Green
Building Councilin myöntämä Leed
Platinum -sertifikaatti. Toimistojen
Well-sertifioinnilla todennetaan se,
että toimistotilojen suunnittelus-
sa ja toteutuksessa on huomioitu
perusteellisesti myös työntekijöi-
den kokonaisvaltainen hyvinvointi.

Lyyran katolla on aurinkopanee-
lit, joiden lisäksi hankitaan vihreää
energiaa. Kiinteistön talotekniikka
rakennetaan niin, että energiahuk-
kaa syntyy mahdollisimman vähän
ja vähäkin hukkalämpö otetaan tar-
kasti talteen muuta käyttöä varten.

Aitoja kivijalkakauppoja
Vaikka Lyyrassa on kauppoja ja pal-
veluita, se ei ole kauppakeskus.

– Lyyran kaupat ja palvelut ovat
nimenomaan sen kivijalassa. Lyy-
raan tulee toimijoita ja ilmiöitä, joi-
ta ei löydy kauppakeskuksista. Lä-
hialueelta siirtyy toimijoita Lyyraan
ja sinne syntyy aivan uudenlaista
toimintaa, Ylvan vuokrauspäällik-
kö Maija Ryynänen sanoo.

Valmistuessaan Lyyrassa on hie-
man alle 20 000 neliötä vuokratta-
vaa tilaa, josta noin kolmanneksen
vie Kolmannen linjan ja Siltasaaren-
kadun väliin jäävä hotelli. Sen ope-
raattoriksi tulee norjalainen City-
box. Toimistoja tulee noin 7 000:n
neliömetrin verran. 57 asuntoa on

varattu yliopiston tutkijoille ja kan-
sainvälisille vieraille.

– Lyyra on aito tieteen ja talou-
den hybridikortteli, jonne sopii kor-
kean jalostusasteen tietotyöyrityk-
set sekä luovat alat, jotka voivat ol-
la hyvin lähellä yliopistomaailmaa.
Ensiarvoista meillä on kuitenkin
luoda ensiluokkaista tilaa käyttöön
parhaiden kulkuyhteyksien varrel-
le, Vaarala tähdentää.

Kaikki tiet vievät Lyyraan
Kulkuyhteydet ovat poikkeuksel-
lisen mainiot, sillä rakennukset si-
jaitsevat metroaseman päällä, sen
liki kulkee tunnissa noin 500 julki-
sen liikenteen vuoroa ja suunnitel-
missa olevan Pisararadan asema on
kaavailtu kiinteistön alle.

Uudisrakennuksessa olevien ti-
lojen kanssa ei tarvitse tehdä lain-
kaan kompromisseja. Näkymät ovat
huikeat, ikkunat ovat isot ja laajois-
sa, avoimissa tiloissa voidaan järjes-
tää tilat kunkin vuokralaisen omien
toiveiden mukaisesti.

Vaikka korona-aika on hiljen-
tänyt toimistotilojen markkinoita
merkittävästi, on Lyyran tiloille riit-
tänyt rutkasti kysyntää.

– Edustavalle, helposti saavu-
tettavalle sekä tiloiltaan joustaval-
le kohtaamispaikalle on jatkossa-
kin paljon tarvetta. Tämän olem-
me huomanneet, kun olemme alle-
kirjoittaneet asiakkaidemme kans-
sa ensimmäisiä vuokrasopimuksia,
Vaarala kiteyttää.

Seuraavan sadan
vuoden kiinteistö

Helsingin yliopiston ylioppilaskunnan omistaman Ylvan ehdotus, kaupunkikuvaan uutta ja innovatiivista tuottava ylihuomisen kiinteistökokonaisuus Lyyra, voitti kaupungin tontinluovu-
tuskilvan. Toisen ja Kolmannen linjan väliin nouseva tieteen ja talouden hybridikortteli rakennetaan noudattaen kestävän rakennuksen periaatteita.

Kallion kaupunginosan sydämeen, Toisen ja Kolmannen linjan väliin, nousee
ylihuomisen kiinteistö Lyyra. Sen kolmen rakennuksen kattojen alle tulee
muun muassa hotelli, asuntoja, toimistotiloja, kauppoja ja muita palveluita.
teksti jukka nortio kuva ylva

Lisää elämää kantakaupunkiin
n Metro-, bussi ja raitio-
vaunuasemat löytyvät alle
sadan metrin päästä.

nVaihtoehtoja löytyy moni-
tilatoimistoista myös väli-
aikaisempaan tarpeeseen.

n Ainutlaatuinen Siltasaari
10 valmistuu tämän vuoden
loppupuolella.

n Kohteeseen kuuluu muun
muassa ravintolakeskittymä
ja yhteiskäyttöisiä työtiloja.

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 0908 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

H elsinkiläisellä Astala
Isännöinnillä on puo-
len vuosisadan koke-
mus isännöinnistä. It-

senäinen perheyhtiö on taipaleensa
alusta asti halunnut hoitaa taloyh-
tiöiden hallintoasiat ammattitaitoi-
sesti ja asiantuntevasti, mutta toi-
mia myös asukkaiden luotettavana
rinnallakulkijana. Jälkimmäinen ko-
rostuu erityisesti silloin, kun taloyh-
tiö vaatii remonttia.

– Teemme työtämme suunnitel-
mallisesti, aktiivisesti ja pitkäjäntei-
sesti. Se on ollut hyvä ohjenuora,
sillä alkamassa on viideskymmenes
toimintavuosi ja asiakassuhteemme
ovat olleet pitkiä. Uskon, että ne pe-
rustuvat vakaaseen ammattitaitoon
ja henkilökunnan osaamiseen. Läh-
tökohtamme on, että isännöitsijällä
pitää olla kasvot. Vaikka moni asia
hoituu asiakaspalvelun kautta, asu-
kas voi ottaa yhteyttä myös henki-

Luotettavaan
isännöintiin
kuuluu empatia

lökohtaisesti, sanoo isännöitsijä,
insinööri Kaisa Astala.

Monissa taloyhtiöissä asukkaat
harmittelevat kasvotonta isän-
nöintiä, sillä tärkeimmälle yhteis-
työkumppanille ei aina löydy edes
suoraa sähköpostiosoitetta saati sit-
ten puhelinnumeroa. Astala Isän-
nöinnin palvelut ja ihmiset ovat ole-
massa asukkaita varten.

–  Toiminnassamme kullakin ta-
loyhtiöllä on nimetty kirjanpitäjä,
joka on aina tavoitettavissa. Osak-
keenomistajien on turvallista tie-
tää, kuka huolehtii maksujen seu-
rannasta, Astala painottaa.

Remontti punnitsee taidot
Harvoissa tehtävissä kysytään yhtä
monipuolista palvelukattausta kuin
isännöinnissä. Talousosaamisen,
teknisen ymmärryksen ja laintun-
temuksen lisäksi tarvitaan psykolo-
gisia taitoja. Niitä ja empatiakykyä

ovat kysyneet useat vuosien varrel-
la eteen tulleet taloyhtiöiden sanee-
raukset. Niistä tuorein alkoi Asun-
to Oy Maria Jotunintie 4–12:ssa. Ky-
seessä on perheyhtiön vanhin asia-
kas, jonka isännöinnistä se on huo-
lehtinut lähes puoli vuosisataa.

Kahdeksan rakennusta ja 183
asuntoa käsittävässä yhtiössä teh-
dään LVIS-remontti. Putkien ja
sähköjen uusimisen lisäksi toteu-
tetaan energiaremontti. Yhtiö irro-
tetaan kaukolämmöstä ja kytketään
maalämpöjärjestelmään, jota tue-

taan aurinkopaneelein ja LTO-ko-
nein. Energiatehokkaasta lämmi-
tysmuodosta on imagohyötyä, jo-
ka lisää taloyhtiön arvoa.

Maria Jotunin tien talot ovat tut-
tuja Kaisa Astalalle ja hänen veljel-
leen, isännöintitoimiston hallituk-
sen puheenjohtajana toimivalle
Mikko Astalalle jo lapsuudesta. He
kulkivat isänsä Aimo Astalan mu-
kana ja muistavat, kuinka talon-
miespariskunta tarjosi heille pul-
laa ja mehua.

– Toimin Maria Jotunin tien yh-

tiön isännöitsijänä isän jäätyä eläk-
keelle. Pitkä asiakassuhde perustuu
mielestäni sille, että hinta, laatu ja
palvelu ovat tasapainossa, kertoo
Mikko Astala, joka toimi 15 vuot-
ta perheyhtiön toimitusjohtajana.

Tällä hetkellä taloyhtiöasiakkai-
ta on reilut 250. Nykyinen toimitus-
johtaja Jaakko Nyman toteaa Asta-
la Isännöinnin tehneen linjapäätök-
sen säilyä itsenäisenä ja riippumat-
tomana perheyhtiönä, vaikka vaka-
viakin keskusteluja ostotarjouksista
on vuosien varrella käyty.

Isännöitsijä Kaisa Astala sanoo hyvän isännöinnin kumpuavan oma-aloitteisuudesta ja aktiivisesta yhtey-
denpidosta. Isännöinnin palveluiden ja henkilökunnan tulisi olla olemassa asukkaita varten.

Taloyhtiö voi sitä paremmin, mitä taitavampi isän-
nöitsijä sillä on. Hänen tulee hallita talous, tekniikka
ja juridiikka mutta kyetä myös empatiaan.
teksti liisa joensuu kuva joona raevuori

UpHousen myynti- ja markkinointijohtaja Kati Helanto, laillistetut kiinteistönvälittäjät Fanny Kourula ja
Janni Väätäinen sekä myyntiedustaja Lea Oksanen auttavat asiakasta asuntokaupan jokaisessa vaiheessa.

Oma koti ansaitsee ammattitaitoisen välittäjän

U pHousen päätoimipis-
teeseen Espoossa on
helppo löytää – toimisto
sijaitsee katutasossa Iso

Omena -kauppakeskuksessa. Kas-
vavan toiminnan myötä yritys avasi
hiljattain toimiston myös Helsingin
kantakaupunkiin Kruununhakaan.

– Kun aloitimme toimintamme
noin kolme vuotta sitten, saimme
toiminnallemme lentävän lähdön.

Välitimme ensimmäisten kuukau-
sien aikana useiden miljoonien ar-
vosta asuntoja. Tämän jälkeen tah-
ti on pysynyt rivakkana, joten tar-
ve uuden toimipisteen avaamisel-
le Helsinkiin oli ilmeinen. Meillä on
käynnissä myös jatkuva rekrytoin-
ti uusille, innokkaille välittäjille,
huomauttaa UpHousen myynti- ja
markkinointijohtaja Kati Helanto.

UpHousessa uskotaan, että kah-

UpHouse on kahden
sukupolven perheyritys,
jossa yhdistyvät moni-
puolinen kokemus ja
nykytrendien tuntemus
kiinteistönvälityksestä.

den sukupolven perheyrityksessä
on voimaa. Katin tytär Fanny toimii
yrityksen toimitusjohtajana, toinen
tytär Janni laillistettuna kiinteistön-
välittäjänä ja poika Aleksi on muka-
na yrityksen hallituksessa. Tämän li-
säksi UpHousen tiimiin kuuluu usei-
ta lahjakkaita asuntovälittäjiä.

– Kun harkitsin oman yrityksen
perustamista, omat lapseni sanoi-
vat, että ilman muuta perustetaan
oma yritys. Tämä siitäkin huolimat-
ta, että he ovat nähneet pienestä pi-
täen, että kiinteistönvälittäminen
on elämäntapa, jossa työtunteja ei
lasketa. Monipuolisten kokemus-
ten hyödyntäminen, pitkä urani
kiinteistönvälittäjänä ja luotetta-
vat verkostomme antoivat lopulta
varmuuden uudenlaisen toimiston
perustamiselle, lähes 30 vuotta alal-
la ollut Helanto hehkuttaa.

Kaupat syntyvät maltilla
– Koti on rakas, me välitämme on
ollut UpHousen tunnuslause alusta
alkaen. Helanto vakuuttaa sen tu-
levan suoraan sydämestä.

– Asuntokauppa on aina mitä
suurimmissa määrin tunnekaup-
paa, joka perustuu välittäjän ja asi-
akkaan väliseen luottamukseen. On
tärkeää kuunnella asiakasta tarkas-
ti ja keskustella hänen tarpeistaan.
Tavoitteemme on, että ostaja löy-
tää mieleisensä kodin ja myyjä on
tyytyväinen yhteydenotosta sekä
hyvistä kaupoista. Onnistuneessa
asuntokaupassa on aina kolme tyy-

tyväistä: myyjä, ostaja ja välittäjä,
Helanto kiteyttää.

Hän myös muistuttaa, että asia-
kas ei hyödy eniten alhaisesta vä-
lityspalkkiosta, vaan asunnon par-
haasta myyntihinnasta. Hyvä välit-
täjä on aina hintansa väärti. On tär-
keää, että kaikki tehdään rauhalli-
sesti ja huolella, eikä lähdetä hötkyi-
lemään nopeiden rahojen toivossa.

Etenkin ensiasuntoaan ostavat
asiakkaat haluavat välittäjältä pal-
jon faktatietoa. Kyseessä on tavalli-
sesti ihmisen elämän suurin kaup-
pa, eikä siinä ymmärrettävästi ha-
luta ottaa liikoja riskejä.

– Olen myynyt usealle asiakkaal-
leni ensiasunnon ja sen jälkeen vii-
sikin eri asuntoa elämäntilanteen
muuttuessa. Erityisen iloinen het-
ki on, kun saan välitettyä ensiasun-
non. Siitä lähtee nuoren ihmisen
elämä eteenpäin, Helanto toteaa.

Hän arvioi, että asunnon etsijälle
ostotoimeksianto on tällä hetkellä
kätevin ja vaivattomin tapa hank-
kia asunto. Yleisesti asuntokauppa
käy tällä hetkellä erittäin vilkkaana.

– Etätöiden yleistyminen on li-
sännyt selvästi myös pääkaupun-
kiseudun ympäryskuntien vetovoi-
maa. Monilla siintää haaveissa jopa
maalle muutto. Useimmilla asiak-
kailla on mietittynä hyvinkin tar-
kasti jokin tietty alue, mutta usein
kannattaa katsoa myös hieman ky-
seisen alueen ympäriltä. Siinä välit-
täjän kokemus ja näkemys on usein
valttia, Helanto vakuuttaa.

teksti pekka säilä
kuva juho länsiharju

Korjausrakennussuun-
nittelua tekevä Planera
Oy uudistaa liiketoimin-
taansa niin, että sen
keskiössä on konsulttien
ja saneeraajien sijasta
asiakas, eli itse asukas.

teksti valtteri mörttinen
kuva outi neuvonen

T aloyhtiön kokouksessa
on kireä tunnelma. Kor-
jaustarveselvitys on pal-
jastanut, että hallituksen

on korkea aika ryhtyä kilpailutta-
maan saneerausta, jonka kustan-
nukset tulevat väistämättä nouse-
maan kymmeniin tuhansiin euroi-
hin osakasta kohti. Asukkaiden vä-
lillä herää välittömästi erimielisyys
siitä, mitä ominaisuuksia remont-
tiin halutaan sisällyttää, ja palve-
luntarjoajat pommittavat puheen-
johtajaa kukin suositellen vuorol-
laan omaa tuotettaan.

Planera Oy:n toimitusjohtaja Jani Rintala pyrkii madaltamaan korjausrakentamisen kynnystä taloyhtiöille. Saneeraussuunnitelun lisäksi liiketoimintaan kuuluu energiatehostaminen.

Helsinkiläisen Planera Oy:n toi-
mitusjohtaja Jani Rintala on nähnyt
vastaavan tilanteen urallaan luke-
mattomia kertoja.

– Tämän vuoksi on olemassa
konsultteja, joiden tehtävä on sel-
vittää ja kertoa asukkaille selkokie-
lellä, mikä on kannattavaa ja mikä
ei. Kilpailutamme urakoitsijat ja
valvomme valitun toteuttajan työn-
jälkeä, Rintala kertoo.

Asukas on asiakas
Vuonna 2015 perustettu Planera on
erikoistunut korjausrakennussuun-
nitteluun ja energiatehostamiseen.
Rintala kertoo, että koronavuoden
hiljaisuudessa yritys on saanut ti-
laisuuden kuunnella asiakaskun-
nalta tulevia huolia ja toiveita ja
muotoilla liiketoiminta-alueensa
kokonaan uudelleen.

– Korjausrakentamiseen lansee-
rattiin aikoinaan yhdenlainen tiet-
ty tapa toimia, joka on vallalla yhä.
Mutta kyseessä on vain konsult-
tien rakentama malli, eikä mikään
korkeampi voima käske tekemään
asiaa näin, Rintala sanoo.

Epäluuloisuus ja eripuraisuus

korjausrakentamisen ympärillä
on hänen mukaansa kummunnut
yleensä siitä, että toiminta on suun-
niteltu konsulttien ja saneeraajien
eikä asiakkaina toimivien asukkai-
den ehdoilla. Nyt Planera on haas-
tatellut ja kuunnellut asiakkaitaan
löytääkseen heidän tärkeinä koke-
mansa asiat.

– Käännämme suunnan niin, et-
tä otamme asiakkaan keskiöön ja
muokkaamme sisäiset prosessim-
me sen mukaisiksi. Autamme asia-
kasta itseään ymmärtämään kor-
jaustarpeita emmekä työnnä hei-
tä mihinkään valmiiseen, ennalta
suunniteltuun putkeen.

Planeran työ saneeraushank-
keessa ei toki rajoitu pelkkään kon-
sultointiin. Yrityksen palveluihin
kuuluu myös rakennuttaminen ja
työmaavalvonta korjausrakennus-
työmaalla, jotta asukkaat voivat ti-
lauksen tekemisen jälkeen luottaa
lopputuloksiin.

Saneerauksille kysyntää
Suomalaisesta kerrostalokannasta
merkittävä osa on peräisin 1970-lu-
vulta, ja nämä talot ovat nyt herät-

täneet valtavat saneerausmarkki-
nat. 50 vuotta sitten taloja tehtiin
enemmän ajatuksella, että niitä ei
käyttöaikansa jälkeen korjata vaan
vedetään matalaksi. Mutta toisin on
kuitenkin käynyt.

– Taloyhtiöt tarvitsevat sitä var-
ten jonkun kertomaan heille, mikä
oikeasti on kannattavaa ja mikä ei,
Rintala toteaa.

Hedelmällisestä markkinaraosta
huolimatta Planera alleviivaa, että
ihmisen kotiin on osattava suhtau-
tua kotina eikä minään teknisenä
temmellyskenttänä.

– Insinöörit puhuvat mielellään
putkista ja seinäpaksuuksista, mut-
ta aika harvaa asukasta ne kiinnos-
tavat. Yleensä lähtökohtainen odo-
tus on, että ne asiat huolehditaan
kuntoon, ja tarkemmin omassa ko-
dissa kiinnostavat ne asiat, jotka
tuntuvat seinien sisäpuolella.

Energiatehokasta säästöä
Suomen ja koko maailman päämää-
rä on tällä hetkellä hiilineutraa-
lius. Erityisesti kylmässä Pohjolas-
sa asumisen merkitys korostuu sen
tavoittelussa, koska päästöjä tuot-

taa esimerkiksi talojen lämmitys.
Juuri tämän vuoksi Planeran lii-

ketoimintaan kuuluu korjausraken-
nussuunnittelun lisäksi toinen ko-
konainen osa-alueensa, energiate-
hostaminen.

– Energiaremontti voi pienimmil-
lään tarkoittaa esimerkiksi sähkö-
autojen latauspistokkeiden asenta-
mista. Isoimmillaan kyse voi taas ol-
la siitä, että taloyhtiö siirtyy koko-
naan kaukolämmöstä maalämpöön,
selittää toimitusjohtaja Jani Rintala.

Useimmiten energiaremontit
tehdään muiden saneerausten, ku-
ten julkisivu- tai putkiremonttien
yhteydessä, mutta Rintala koros-
taa, että se ei ole niiden edellytys.

– Kyse on ekologian lisäksi myös
säästötoimesta. Jos taloyhtiössä on
esimerkiksi juuri hiljattain tehty re-
montti mutta energiankulutusta ei
siinä ole huomioitu, on mahdollis-
ta suunnitella energiaremontti ko-
konaan omana kokonaisuutenaan.
Harva isännöitsijä kuitenkaan pys-
tyy tämänkokoista hanketta vie-
mään omin päin maaliin. Planera
tarjoaa avaimet käteen -ratkaisun
laskelmia ja takuuaikaa myöten.

Helpommin lähestyttävää
saneerausta taloyhtiöille

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 1110 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

K orona-aika on lisännyt
kiinnostusta pienempiä
tiloja ja joustavampia
tilaratkaisuja kohtaan,

kertoo Assai Commercial Oy:n toi-
mitusjohtaja, yrittäjä Otso Halsti.

Assai-konserniin kuuluva Assai
Commercial Oy on kiinteistösijoi-
tusyhtiö, jonka strategiana on toi-
mitilakiinteistöihin sijoittaminen,
niiden kehittäminen ja hallinnointi.
Toiminta painottuu pääsääntöises-
ti pk-seudulle, hyvien kulkuyhteyk-
sien varrella sijaitseviin kohteisiin.

– Kaikkein tärkeintä on sijainti ja
hyvät kulkuyhteydet, Halsti sanoo.

Assai Commercialilla on täl-
lä hetkellä kolme vuokrakohdetta
Helsingissä: Malmin aseman vie-
ressä ja Pitäjänmäellä on toimisto-
talot, joissa on vuokralaisina etu-
päässä pk-yrityksiä, ja Sörnäisten
Kurvissa Assain uusin kohde, ke-
sällä 2020 käyttöönotettu Valas.

Muunneltavat tilat
elävät käyttäjänsä
tarpeen mukaan

Valaassa on erikokoisia muokatta-
via, monikäyttöisiä liike- ja toimi-
tiloja, ja siellä toimii myös toimis-
tohotelli VillageWorks, joka vuok-
raa toimistohuoneita ja coworking-
ja kokoustiloja niin freelancereille
kuin kansainvälisille yrityksillekin.

– Valaan etu on sijainnin ohella
laaja tilajousto. VillageWorksissa on
pienempiä tiloja ja muualla talossa
tiloja noin 200 neliöstä 700 neliöön.
Pystymme tarjoamaan tiloja pienille
ja suuremmillekin yrityksille.

Assain kohteissa kiinnitetään
huomiota ympäristöystävällisyy-
teen ja energiatehokkuuteen. Jo-
kaisesta Valaasta vuokratusta neli-
östä tehdään lahjoitus Baltic Sea Ac-
tion Groupille Itämeren suojeluun.

Kodinomaista viihtyisyyttä
Valaan tilat uudistettiin ennen käyt-
töönottoa täysin, mutta asiakkail-
le on jätetty mahdollisuus vaikut-

taa tilojensa sisustukseen. Vuokra-
laisille tarjotaan sisustuspaketteja,
ja yhteistyössä pyritään löytämään
jokaiselle mahdollisimman toimiva
tilaratkaisu. Halsti kertoo, että toi-
mitilojen sisustamisessa nouseva
trendi on kodinomaisuus.

– Perustason sisustuspakettimme
on tunnelmaltaan kodikas. Ideam-
me on tarjota samoja elementtejä –
designia, värejä ja materiaaleja – kuin
kotona, jotta toimisto on kiva paik-
ka tulla tekemään töitä. Tarjoam-
me joustavan ja helpon ratkaisun
asiakasta kuunnellen.

– Rajapinnat toimitilan ja asumi-
sen välillä yhtenäistyvät, joten tilo-
jen viihtyisyys on meillä keskiössä.
Valaan joustavan kerrospohjan ja
nauhamaisten ikkunarivien ansios-

ta kohde on muokattavissa halut-
taessa myös vaikkapa majoituskäyt-
töön. Meille on tärkeää pitää koh-
teita kehittäessämme kaikki asema-
kaavan sallimat tilatyypit avoinna.

Halsti kertoo, että Assain asia-
kaslähtöinen ja yrittäjämäinen toi-
mintamalli näkyy asiakkaille muun
muassa nopeana päätöksentekona
ja reagointina yhteydenottoihin.

– Haluamme vuokranantajana
olla helposti lähestyttävä ja tavoi-
tettavissa. Pyrimme avoimeen kes-
kusteluun, ja autamme asiakkaita
heidän haasteissaan, Halsti kertoo.

Assai Commercial Oy haluaa olla helposti lähestyttävä vuokranantaja, kertoo toimitusjohtaja Otso Halsti.

Joustaville ja muokattaville toimitiloille on kysyntää
yhä enemmän. Tilojen otollinen sijainti toimivien
liikenneyhteyksien varrella on erityisen tärkeää.
teksti vilma timonen kuva outi neuvonen

“
Tärkeimmäksi
muodostuu
sijainti ja hyvät
kulkuyhteydet.

Asianajotoimisto Kuhanen, Asikainen & Kanerva Oy:n asianajaja Aki
Rosén korostaa alkuvalmistelujen merkitystä lisärakennushankkeissa.

T aloyhtiön lisärakennus-
hanke saa usein alkunsa,
kun kalliiseen peruskor-
jaukseen etsitään rahoi-

tusvaihtoehtoja. Rakentamattoman
ullakkotilan hyödyntäminen tai ton-
tilla olevan käyttämättömän siivun
myyminen tai täydennysrakentami-
nen voi tulla tällöin ajankohtaiseksi.

– Taloyhtiöt osaavat hyvin tart-
tua tähän mahdollisuuteen. Eten-
kin alueilla, joissa ullakkoasunnoil-
le riittää kysyntää, lisärakentami-
nen voi olla järkiratkaisu. Ullakko-
rakentaminen on kallista, joten kai-
kille alueille se ei sovi, kertoo Asian-
ajotoimisto Kuhanen, Asikainen &
Kanerva Oy:n asianajaja Aki Rosén.

Lisärakentamishankkeesta pu-
hutaan myös silloin, jos rakennus
on niin huonossa kunnossa, että
sen korjaaminen olisi turhaa. Yh-
tiö voi niin sanotussa purkavassa
lisärakentamisessa luovuttaa pu-
rettavan rakennuksen taholle, joka
rakentaa tilalle uutta.

Lisärakentamishankkeissa
luottoa asiantuntemukseen

– Nämä ovat harvinaisempia lisä-
rakentamishankkeita, Rosén kertoo.

Sopimisesta helppoa
Lisärakentamishankkeen toteutta-
minen ei ole aina helppo projekti.
Sopiminen muuttuu helpommaksi
ja sudenkuoppia voi ehkäistä, kun
teknistä ja juridista apua kysytään
jo varhaisessa vaiheessa.

– Isoimmissa hankkeissa voi-
daan vaatia asemakaavan muutos-
ta. Voimme auttaa jo alkuvaihees-
sa, kun lupia haetaan ja viranomai-
siin ollaan yhteydessä, Rosén sanoo.

Asunto-osakeyhtiölaki määrittää
sen, miten hankkeesta päätetään.

– Yhtiökokous päättää uusista
osakkeista, jotka tuottavat hallin-
taoikeuden uusiin huoneistoihin.
Samalla voidaan päättää, kuka ra-
kentamisen suorittaa. Tämän kai-
ken toteuttaminen edellyttää yhtiö-
järjestysmuutoksia, Rosén sanoo.

Päätöksentekoon tarvitaan tiet-
ty äänimäärä yhtiökokouksessa. Vä-

häisellä osakkaiden kannatuksella
lisärakentamishanke ei toteudu.

– Huolia on käytännön järjeste-
lyistä kuten rakentamisen kestosta,
meluhaitasta tai toimenpiteistä ve-
sivahinkojen välttämiseksi. Näistä
täytyy sopia lisärakentajan kanssa.

Rosén painottaa, että sekä tek-
nistä että oikeudellista asiantunti-
jaa tarvitaan varhaisessa vaiheessa.

– Tekniikan täytyy olla hallussa.
Mitä enemmän esimerkiksi sähkö-
jen, viemärien ja hormien paikoista
tai haitta-aineista tiedetään ennak-
koon, sitä enemmän aiheesta voi-
daan keskustella rakentajan kanssa.

Yllätyksiin on hyvä varautua
Rosénin mukaan taloyhtiöillä on
tahto hoitaa lisärakentamishank-
keen asiat aina hyvin.

– Osa yhtiöistä on hyvinkin val-
veutuneita ja heillä on jo valmiik-
si hyvä näkemys siitä, mitä kaikkea
on otettava huomioon. Yhtiöitä se-
kä lisärakennushankkeita on hyvin
monenlaisia ja monessa eri koossa.

Lisärakennushankkeet ovat mo-
nimutkaisia hankkeita, joten osa-
puolten täytyy pystyä ratkomaan
ongelmia myös työn aikana, aina
sitä tahtia kun ongelmia ilmenee.

– Kun sopijakumppani on luotet-
tava, ratkaisuja voidaan löytää yh-
dessä, hyvässä hengessä.

Lisärakentamishankkeiden toteuttaminen ei ole
helppoa. Siksi juridiseen asiantuntemukseen onkin
kannattavaa luottaa jo projektin alkumetreillä.
teksti pi mäkilä kuva asianajotoimisto kuhanen,
asikainen & kanerva oy

L aadukkaista asunnoista,
sote-kiinteistöistä ja kiin-
teistörahastoista tunnettu
FinCap on hyvässä kasvu-

vauhdissa. Viiden toimintavuoden
aikana yrityksen liikevaihto on kas-
vanut nollasta jopa 21 miljoonaan
euroon. Yhtiö rahastoineen on to-
teuttanut yli 300 miljoonan euron
arvosta uusia asunto- ja hoivakoh-
teita. Tällä hetkellä Fincap työllis-
tää noin 90 työntekijää.

Yrityksen varatoimitusjohtaja
Petri Kotkansalon mukaan menes-
tys pohjautuu kolmeen eri tekijään.

– Meillä on sitoutunut sekä osaa-

Kiinteistöalan osaaja
FinCapin voimakkaan
kasvun taustalla ovat
asiakkaiden ja sijoittajien
arvostama toimintafilo-
sofia sekä vahva draivi,
jonka nuorten osaajien
ja alan kokeneiden kon-
karien tiimityö tuottaa.

teksti tuomas i. lehtonen
kuva juho länsiharju

va henkilöstö ja hallitsemme te-
hokkaasti koko kiinteistöarvoket-
jua. Toimintamme on läpinäky-
vää ja teemme luottamuksellista
yhteistyötä kaikkien sidosryhmi-
en kanssa. Me esimerkiksi sijoitam-
me omiin rahastoihimme myös it-
se, mikä lisää sijoittajien luotta-
musta, Kotkansalo avaa.

Suuria rooleja tarjolla
Yksi FinCapin toiminnan keskei-
nen piirre on matala organisaatio-
rakenne. Arvohierarkiaa ei ole ja
työntekijät ovat keskenään tasa-ar-
voisia työkokemuksestaan tai titte-
listään riippumatta. Tämän allekir-
joittavat FinCapin uusimpiin tulok-
kaisiin lukeutuvat kiinteistösihteeri
Oona Saikkonen ja projektipäällik-
kö Toni Peltoniemi.

Saikkonen aloitti työt FinCapis-
sa valmistuttuaan kauppatieteiden
opinnoista pari vuotta sitten. Pelto-
niemi puolestaan tuli taloon viime
vuonna. Aiemmin hän ennätti työs-
kennellä yli 10 vuotta eri rakennus-
liikkeiden palveluksessa.

– Yrittäjyys on kiinnostanut mi-
nua aina. Siksi koen FinCapin toi-
mintamallin itselleni erittäin sopi-
vaksi. Luovuuden käyttöön roh-
kaistaan ja vastuuta saa niin pal-
jon kuin vain haluaa ja pystyy ot-

tamaan. Itse tulin töihin kiinteis-
tösihteerin nimikkeellä. Olen kui-
tenkin päässyt omasta toiveestani
laajentamaan työtehtäviäni muun
muassa hankkeiden markkinointiin
ja asuntojen suunnittelun ohjauk-
seen, Saikkonen kertoo.

– Alan isoissa yrityksissä työnte-
kijöiden toimenkuvat ovat usein ka-
peita ja projekteissa ollaan muka-
na vain hetken. FinCapissa yrittäjä-
henkisyys näkyy kaikessa; toimen-
kuvat ovat laajempia ja esimerkik-
si rakennushankkeissa voi vaikut-
taa aidosti alusta loppuun saakka.
Se motivoi. On hienoa päästä iloit-
semaan myös lopputuloksesta, Pel-
toniemi jatkaa.

Mielekäs työnkuva ja mahdolli-
suudet kehittymiseen synnyttävät
yhteistä innostusta ja tekemisen
paloa. Työntekijöiden positiivinen
draivi rakentaa hyvää työilmapiiriä
ja kasvattaa tiimihenkeä.

– Osaavat työkaverit luovat kes-
kinäistä varmuutta ja tukea omaan-
kin tekemiseen. Meillä on talossa
useamman vuosikymmenen edes-
tä rautaista alan kokemusta, kiitte-
lee Saikkonen.

Langat omissa käsissä
Peltoniemi työskentelee parhaillaan
Helsingin Lauttasaareen rakennet-

tavan uudiskohteen projektipääl-
likkönä. Kohteen suunnittelu on
käynnissä ja rakennuksen on tar-
koitus valmistua vuoden 2022 lop-
puun mennessä. Kuusikerroksi-
seen asuintaloon tulee 43 korkea-
luokkaista asuntoa, joista valtaosa
on 3–5 huoneen perheasuntoja. Tä-
män kokoluokan asunnoille on pää-
kaupunkiseudulla kova kysyntä.

– Rakennutamme Lauttasaaren
kohteen samaan tapaan kuin kaik-
ki muutkin kohteemme. Hankimme
tontin, rakennutamme, valvomme
ja myymme asunnot itse. Haluam-
me myös itse valita kaikki projektiin
osallistuvat kumppanit. Näin langat
pysyvät täysin omissa käsissämme.
Pystymme näin myös takaamaan
rakentamisen laadun sekä halutun
lopputuloksen asiakkaillemme, Pel-
toniemi painottaa.

Lauttasaaren kohteen arkkitehti-
suunnittelun toteuttaa Arkkitehti-
palvelu Oy ja sisustussuunnittelun
dSign Vertti Kivi & Co.

– Olemme paraikaa neuvottele-
massa kohteen rakennusvaihees-
ta eri kumppaneiden kanssa, Pel-
toniemi kertoo.

Lauttasaareen valmistuva asuin-
kerrostalo poikkeaa tyypillisistä
asuntokohteista markkinointinsa
osalta. Asuntojen markkinointi ja

myynti laitetaan käntiin vasta koh-
teen valmistuttua.

– Uskon, että asunnot menevät
kuin kuumille kiville. Joskus käy
niin, että kovan kysynnän vuok-
si emme ehdi aloittaa varsinaista
markkinointia juuri ollenkaan. Mo-
net aikaisemmat asiakkaamme ja
sidosryhmiimme kuuluvat henkilöt
ovat jo kuulleet vihiä hankkeesta ja
kyselyitä on tullut paljon. Tällainen
mielenkiinto osoittaa, että olemme
tehneet asioita oikein ja meihin luo-
tetaan. Se on kunnia-asia, Peltonie-
mi sanoo.

Suunnittelusta myyntiin
Vuonna 2016 perustetun FinCap
Oy:n toiminta kattaa koko kiinteis-
tömarkkinan liiketoiminnan arvo-
ketjun hankkeiden suunnittelusta
ja toteutuksesta kiinteistövaralli-
suuden hoitoon ja myyntiin. Kiin-
teistönvälitys- ja vuokraustoimin-
taa FinCap tekee tytäryhtiönsä Suo-
men Kotijoukkue Oy:n kautta. Emo-
yhtiön osakkeiden enemmistö on
yhtiön toimivan johdon käsissä.

Ammattimaisille sijoittajille Fin-
Cap tarjoaa sijoitusmahdollisuuksia
muun muassa asunto- ja hoivakiin-
teistörahastojen kautta.

Fincapin kiinteistösihteeri Oona Saikkonen sekä projektipäällikkö Toni Peltoniemi ovat kokeneet omakseen yrityksen luovuuteen ja vastuunottoon rohkaisevan toimintamallin.

Vastuu ei ole iästä kiinni

FINCAP.FI

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 1312 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Purku- ja kuivaustyönjohtajat Muse Ibrahim ja kosteuskartoittaja Jimi-
Henrik Laitinen hoitavat vesivahingot kartoituksesta loppumittaukseen.

M use Ibrahim on pur-
ku- ja kuivaustyön
johtaja Hekutekis-
sa, eli Helsingin Kui-

vaustekniikka Oy:ssä. Hän kertoo,
että useimmiten vesivahingon alku-
lähde on astianpesukone tai suih-
kuun lattiakaivon päälle sammu-
nut asukas.

– Tiskikone on asennettu itse
usein aivan päin mäntyä, tai muu-
ton yhteydessä on unohtunut tulpa-
ta vesiputki, jonka seurauksena on
sitten keittiö märkä, Ibrahim toteaa.

Muoviset tulpat kannattaa kor-
vata metallisilla, sillä ne pysyvät
paremmin paikoillaan. Koskaan ei
myöskään tule unohtaa asettaa kau-
kaloa astianpesukoneen alle.

Pahimmassa tapauksessa vesi-
putket voivat syöpyä tai vuotoja
tulee liitoskohtiin, jos saumaus on
tehty huonosti. Asia tulee yleensä
ilmi vasta, kun rakenteissa näkyy
vettä. Pahimpia ovat piilovahingot
kuten pistesyöpymä putkikanaalis-
sa tai halkeama viemärissä. Silloin

Jälkivahinkotorjunta estää
vaurioiden leviämisen

koko putkikuilu voi olla märkä ylim-
mästä kerroksesta alas kellariin asti.

Päivystys auttaa 24/7
Helsingin Kuivaustekniikka Oy kor-
jaa vesivahinkoja ja kosteusvauri-
oita. Yritys työllistää tällä hetkellä
30 henkeä. Vesivahinkoihin liittyviä
tutkimuksia ja kartoituksia tehdään
noin 800 vuodessa. Niistä valtaosa
korjataan valmiiksi asti. Olennainen
osa toimintaa on ympärivuorokau-
tinen vesivahinkopäivystys, jonne
voi soittaa koska tahansa palvelu-
numeroon 0400 908 409.

– Tavarat ovat aina valmiina au-
tossa. Pääkaupunkiseudulla tähdä-
tään siihen, että ollaan tunnin si-
sään perillä, Ibrahim kertoo. Päivys-
täjä varmistaa mahdollisen tarpeen
varamiehille etukäteen.

Huoltomies on yleensä jo sulke-
nut vedet, kun aloitetaan jälkivahin-
kotorjunta, joka minimoi kuivatus-
ta tarvitsevan alueen. Vuotokohta
paikannetaan ja vedet imuroidaan
lattiakaivoihin tai ulos. Jalkalistat

ja laminaatit revitään pois, sen jäl-
keen tilaan tuodaan puhaltimet. En-
sivaiheen kuivatus estää tehokkaas-
ti kosteusvaurion laajenemisen.

– Irtovesi täytyy saada nopeasti
pois, jotta vaurio ei leviäisi, painot-
taa kosteuskartoittajana ja purku-
sekä kuivaustyön johtajana toimiva
Jimi-Henrik Laitinen Hekutekista.

– Vanhemmissa rakennuksissa
on niin paljon eristettä, että vesi
imeytyy välipohjan eristeisiin.

Alusta loppuun asti
Jälkivahinkotöiden jälkeen vuodon
kosteuskartoittaja tekee kosteuskar-
toitusraportin, josta selviää, vauri-
on laajuus ja mitä toimenpiteitä se
edellyttää. Raportti toimitetaan ti-
laajalle ja rakenteet puretaan. Van-
hoissa rakennuksissa pitää ennen
purkamista tehdä haitta-ainekartoi-
tus. Jos esimerkiksi asbestia löytyy,
purkumenetelmät ovat erilaiset.

Kun kosteusraportin mukaiset
purkutyöt on tehty, asennetaan
yleensä rakenteiden koneellinen
kuivaus. Kuivauksen edistymistä
seurataan viikon välein tapahtu-
villa välimittauksilla. Loppumitta-
us tehdään porareikämenetelmällä,
josta laaditaan mittauspöytäkirja.
Kun rakenteet ovat kuivuneet, He-
kutek viimeistelee työn hoitamalla
rakenteiden jälleenrakentamisen.

Kun taloyhtiössä tai liikekiinteistössä tapahtuu
vesivahinko, pikainen puuttuminen tilanteeseen
voi säästää omistajalta monia tuhansia euroja.
teksti susanna bell kuva joona raevuori

Helsingin Seudun Isännöitsijät Oy:n toimitusjohtaja Esko Pietikäinen ko-
rostaa isännöitsijän tietoa, osaamista ja yhteyksiä hankintoja tehtäessä.

H uonoa isännöintiä ei
kannata sietää Helsin-
gin Seudun Isännöitsi-
jät Oy:n toimitusjohta-

jan Esko Pietikäisen mukaan.
– Isännöitsijän vaihtaminen ei

vaadi mahdottomia hallitukselta.
Siihen ei tarvita konsultteja eikä se
yleensä aiheuta kuluja.

Valinta tulisi tehdä huolellisesti,
sillä isännöitsijä vastaa taloyhtiön
asioiden hoidosta. Hänellä on myös
iso rooli, kun taloyhtiö hankkii ul-
kopuolisia palveluita siivouksista
ja huolloista isoihin remontteihin.

Kustannukset selville
Uutta isännöitsijää hakiessaan talo-
yhtiön hallitus laatii isännöintitoi-
mistoille tarjouspyynnön.

– Hyvä tarjouspyyntö on selkeä.
Siinä kartoitetaan, millaisia tarpeita
ja tavoitteita taloyhtiöllä on.

Pietikäisen mukaan tarjouspyyn-
tö kannattaa lähettää vain niille,
joiden kanssa hallitus uskoo yh-
teistyön mahdolliseksi. Keskuste-

Isännöinnin hankinta käy
helposti ja vaivattomasti

lu naapuritaloyhtiöiden edustajien
kanssa heidän kokemuksistaan voi
helpottaa kandidaattien löytämistä.

Tarjousten vertailussa puntariin
asettuvat hinnan lisäksi isännöit-
sijöiden vahvuudet ja heikkoudet.
Vertailun perusteella hallitus kut-
suu yleensä kahdesta kolmeen pal-
veluntarjoajaa haastatteluun.

– Haastattelussa pitää olla läsnä
myös taloyhtiön vastuuisännöitsi-
jä. Häneen henkilöityy usein yhteis-
työn sujuvuus. Hyvien taloudellis-
ten ja teknisten taitojen lisäksi isän-
nöitsijällä on oltava kelvolliset sosi-
aaliset taidot. IAT-ammattitutkinto
on minimivaatimus isännöitsijälle.

Entä onko isännöitsijällä riittä-
västi aikaa taloyhtiöiden asioiden
hoitamiseen? Pietikäisen mukaan
yhdellä isännöitsijällä saisi olla 12–15
kohdetta. Sopiva määrä riippuu
kohteiden vaativuudesta.

Sopimukset on syytä käydä läpi
huolellisesti. Haastattelun aikana
voi tarkentaa, mitä palveluita kuu-
kausiveloitus sisältää ja minkä suu-

ruisin lisäveloituksin. Isännöintitoi-
misto pystyy kertomaan, paljonko
kiinteän- ja lisäveloituksen osuudet
ovat normaalina vuotena.

Pietikäisen mukaan kolme kuu-
kautta on sopiva sopimuksen irtisa-
nomisaika. Sitä pidempään aikaan
ei ole kannattavaa sitoutua.

Ei harjoittelukohteeksi
Jos taloyhtiöön on tulossa isoja pe-
ruskorjauksia, on syytä selvittää, et-
tä isännöitsijällä on kokemusta vas-
taavista projekteista. On myös hy-
vä tarkistaa, että projektit ovat su-
juneet onnistuneesti.

– Valittavan isännöitsijän ja isän-
nöintitoimiston kokemus ja resurs-
sit voivat suurissa korjaushankkeis-
sa korostua. Vaikka isoja remontteja
ei olisikaan lähiaikoina tiedossa, ei
taloyhtiön kannata asettua isännöit-
sijän harjoittelukohteeksi.

Digitaaliset tietojärjestelmät ja
niiden kautta taloyhtiölle avautu-
va mahdollisuus dokumenttien, ku-
ten sopimusten, laskujen, isännöin-
nin veloitusten ja tilisaldon, tarkas-
teluun on isännöinnissä tätä päivää.

– Isännöinnin hankintaan löytyy
hyviä ohjeita Kiinteistöliiton verk-
kosivuilta. Myös meidän sivuillam-
me on vapaasti käytettävissä mate-
riaalia järjestämästämme verkko-
koulutuksesta, Pietikäinen vinkkaa.

Jos taloyhtiössä ollaan tyytymättömiä isännöintiin,
hallitus voi vaihtaa isännöitsijätoimistoa. Uuden
isännöitsijän hakuprosessi etenee suoraviivaisesti.
teksti timo hämäläinen kuva juha arvid helminen

K ansakoulukatu 3:n histo-
ria on rikas. Vuonna 1931
siihen rakennettiin kuu-
sikerroksinen ammatti-

koulu, ja vuosina 1985-1991 se toi-
mi Ateneumin väliaikaisena tilana
peruskorjauksen ajan. Kadunpuo-
leinen julkisivu on muurattu San-
tamäen tiilitehtaan tiilillä ja ensim-
mäisen kerroksen ikkunoiden pääl-
lystää kuvanveistäjä Gunnar Finnen
kullatut reliefit eli kohokuvat.

2020-luvulla kiinteistössä näh-
dään jälleen renessanssi, kun Inno-
vation Home ja CapMan Real Esta-
te ovat yhteistyössä saneeraamassa
samaan kiinteistöön innovaatiokes-
kusta. Keskuksessa luodaan uutta
toimistokulttuuria sekä koko maan

Kamppiin muodostuu
CapManin ja Innovation
Homen yhteistyössä sa-
neeraama innovaatiokes-
kus. Se on ainutlaatuinen
kiinteistö suomalaisessa
toimistokentässä.

toimistokenttää muokkaava tila ai-
van Helsingin keskustassa, Kampis-
sa. Kiinteistö on nimetty KOO3:ksi.

– Yhteistyöllä haluamme, et-
tä meidän kiinteistömme erottuu
markkinoilla. Se on jotain ihan
uutta vanhoissa raameissa. Yrityk-
set miettivät vakavissaan, millä ta-
valla tulevaisuudessa työskennel-
lään ja miten saadaan joustavuutta
ja palveluita, jotta parhaat talentit
saataisiin houkuteltua työskentele-
mään yritykselle. Meillä on siihen
vastaus, CapManin Asset Manager
Charlotta Monto kertoo.

Innovation Home operoi cowor-
king-tilaa katutasossa ja kahdes-
sa kellarikerroksessa. CapMan taas
vuokraa kuutta ylempää kerrosta
yrityksille toimistokäyttöön. Sinne
tavoitellaan ajan hermoilla olevia in-
novatiivisia yrityksiä: muun muas-
sa IT-, konsultointi-, digimarkkina-
ja suunnittelutoimistoja; musiikki-
ja pelialan osaajia sekä startupeja.

– Osan palveluista voi ulkoistaa
Innovation Homelle tehostaakseen
yrityksen arkea. Se on ihan mieletön
mahdollisuus, Monto kertoo.

Räätälöidyt toimistotilat
Siinä missä Innovation Homen ti-
lat ovat pitkälti heidän näköisensä,
CapManin vuokraamiin toimisto-

tiloihin vuokralaiset pääsevät itse
halutessaan vaikuttamaan. Huone-
korkeus on mittava, tilat ovat ilma-
vat ja avoimet, sekä lukuisten kook-
kaiden ikkunoidensa myötä myös
virkistävän valoisat.

– Mahdollisuudet ovat lähestul-
koon rajattomat. Kiinteistön muo-
to asettaa omat raaminsa, mutta
jättää hyvin tilaa myös räätälöin-
nille. Teemme tiloista ensisijai-
sesti käyttäjiensä näköiset: luom-
me tunnelman, huomioimme hei-
dän tarpeensa, sekä tuomme uusia
palveluita tarjolle. Tätä varmasti tu-
levat arvostamaan niin työntekijät
kuin heidän vieraansakin, korostaa
CapMan Real Estaten sijoitusjohta-
ja Markku Jääskeläinen.

KOO3:ssa riittää mielenkiintoi-
sia yksityiskohtia. Seitsemäs kerros
syntyy aiemmin käyttämättömään
rakennuksen kylmätilaan, josta uu-
disrakennettaan tyylikäs loft-hen-
kinen ullakkotoimisto. Kansakoulu-
kadun julkisivun toisella puolella
on vehreä ja viihtyisä sisäpiha, jo-
ka on ylellinen harvinaisuus ydin-
keskustan alueella.

– Sisäpihalle mahtuu kaiken nä-
köistä: esiintymislavaa, ulkokunto-
salia tai vaikka pieni hirsisauna ja-
cuzzin kera. Se myös mahdollistaa
työpisteiden järjestämisen, jolloin

kauniilla säällä työnteosta voi halu-
tessaan nauttia raittiissa ulkoilmas-
sa, Jääskeläinen maalailee.

Tilojen lisäksi on yhteisö
Koronaviruspandemia on osaltaan
mullistanut työskentelymalleja.
Muutokset, joissa olisi voinut kes-
tää kymmenisen vuotta, tapahtui-
vat vain parissa kuukaudessa. Töi-
tä tehdään sekä kotona että toimis-
tolla, mutta myös kirjastoissa ja co-
working-tiloissa. Työnantajilta vaa-
ditaan erottautumista, jotta huiput
saadaan omaan haaviin.

– Varsinkin meidän tavoittele-
millamme aloilla on työntekijöi-
den markkinat. Tärkeäksi nousee,
että minkälaiset tilat ovat, kuinka
helposti he sinne pääsevät ja miten
he siellä viihtyvät. Yritämme luoda
aitoja kohtaamisia, joka luo turval-
lisuuden tunnetta. Kun on turval-
linen olo, niin voi saada aikaan mi-
tä tahansa, Jääskeläinen korostaa.

Monto korostaa myös työhyvin-
vointia ja palveluihin panostamis-
ta. KOO3:ssa synergiaa on luomas-
sa katukerroksen lounge, jota ope-
roi Innovation Home.

– Yhteistyön kautta työhyvin-
vointiin liittyviä palveluita voi jär-
jestää ja hankkia samasta kiinteis-
töstä. Innovation Home järjestää

muun muassa joogaa, crossfittiä ja
cateringia. Tarvittaessa heiltä löy-
tyy työpisteitä, neukkareita ja ta-
pahtumatiloja, jotka mahdollista-
vat isojenkin tilaisuuksien järjestä-
misen, Monto toteaa.

KOO3:ssa riittää mielenkiintoisia yksityiskohtia. Loft-henkisen ullakkotoimiston lisäksi julkisivun toisella puolella on vehreä sisäpiha, joka on harvinaisuus ydinkeskustan alueella.

Tulevaisuuden toimistotalo

Käyttäjänsä
näköinen tila
n Ainutlaatuinen innovaa-
tiokeskus KOO3 on tyylikäs,
uuden ajan toimisto-
konsepti, joka valmistuu
maaliskuussa 2022.

n Keskus tavoittelee ajan
hermoilla olevia, innova-
tiivisia yrityksiä, joille työ-
ympäristöllä on merkitystä.

n Innovation Homen yh-
teistyön kautta tarjolla on
joustavat tilat ja työhyvin-
vointiin liittyviä palveluita.

n Kiinteistölle ollaan
myöntämässä LEED Gold
-ympäristösertifikaatti.

teksti taneli tuokko
kuva capman real estate

MAINOSLIITE KIINTEISTÖKIINTEISTÖ MAINOSLIITE

n 1514 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Pihla Groupilla ikkunapinnoitteisiin uurretaan laserilla ohuet antennikuviot, joiden ansiosta radiosignaalit pääsevät läpi säilyttäen kuitenkin ikkunan muut ominaisuudet.

Matkapuhelin kuuluu yhä
useammin huonosti sisä-
tiloissa ja mobiiliverkko
on hidas. Energiatehok-
kaasta korjaus- ja uudis-
rakentamisesta on tullut
ongelma matkapuheli-
mien yhteyksille.

L iikenne- ja viestintäviras-
to Traficom kertoo ohjeis-
saan, että rakenteet, ku-
ten seinät ja ikkunoiden

selektiivilasit, heikentävät mobii-
lilaitteiden kuuluvuutta sisätiloissa.

Radiosignaalit läpäisevät raken-
teita huonommin kuin aiemmin.
Vaatimuksia energiatehokkuudes-
ta ja lämmöneristyksestä on tiuken-
nettu. Vaatimuksiin päästään me-
tallia sisältävillä selektiivilaseilla.

– Ikkunalasin päälle lisätään ny-
kyään käytännössä aina hyvin ohut

metallipinnoite, joka estää lämmön
karkaamista ikkunoiden kautta, ker-
too liiketoimintapäällikkö Jani Harja
Pihla Group Oy:stä, joka valmistaa
ikkunoita ja ovia muun muassa Pih-
la- ja Tiivi -tuotemerkeillä.

Nykyaikaisiin ikkunalaseihin li-
sätään usein selektiivipinnoite. Pin-
noite saattaa olla estämässä energia-
tehokkaiden ikkunoiden huuruun-
tumista, toinen auttaa ikkunoita
puhdistumaan itsestään. Pinnoit-
teilla parannetaan myös äänieris-
tystä ja auringonsuojaa. Samalla ne
kuitenkin myös estävät radiosignaa-
lin kulkemista ikkunan läpi. Monet
ikkunat vaimentavat mobiilisignaa-
lia jo yhtä paljon kuin betoniseinä.

Antennilaseilla kuuluvuutta
Pihla Groupilla asia on ratkaistu
entisten matkapuhelininsinöörien
kanssa kehittämällä ikkunaan oi-
kean antennin, patentoidun Anten-
nilasin. Laser uurtaa ikkunapinnoit-
teisiin ohuet antennikuviot, jotka
päästävät radiosignaalin läpi, mut-
ta pitävät muuten pinnoitteen anta-
man suojan kunnossa ja toimivana.

Monivuotisen kehitystyön an-

siosta kuviot on saatu toimimaan,
olipa kyseessä mikä tahansa mo-
biiliteknologia tai operaattori- ja
G-riippumattomuus.

– Pinnoitteita oikein uurtamalla
ikkuna saadaan toimimaan antenni-
na, joka ottaa vastaan radiosignaa-
leja eri puolilta ja siirtää niitä sisään
huoneen sivuille, Harja kertoo.

Selektiivilasit on asennettu käy-
tännössä kaikkiin taloihin, jotka on
rakennettu tai joiden ikkunat on re-
montoitu 2000-luvulla. Myös mo-
nissa hieman tätä vanhemmissa ta-
loissa on selektiivilasit. Kännyköi-
den kuuluvuusongelmat alkoivat
vaivata noin 10 vuotta sitten 4G-pu-
helinten tullessa käyttöön. 4G toi-
mii korkeammilla taajuuksilla kuin
vanhemmat matkapuhelimet.

Uudet 5G-puhelimet ovat vanho-
ja puhelimia vielä suuremmissa on-
gelmissa ikkunoiden kanssa, kos-
ka 5G-verkkojen aiempaa paljon no-
peampi tiedonsiirto saadaan aikaan
käyttämällä vielä korkeampia taa-
juuksia – ja korkeat taajuudet vai-
menevat eniten energiatehokkai-
siin seiniin ja metallipinnoitteisiin.

Samalla juuri 5G:tä käytettäessä

internetiin liitytään useasti mobiili-
verkon kautta: 5G on usein nopeam-
pi kuin vanhat kaapeliyhteydet.

5G-verkko toimii keskeisenä
osana uutta esineiden internetiä
eli IoT:tä, jossa toimistojen, teh-
taiden ja kotien laitteet yhdistyvät
toisiinsa verkon kautta. Antennila-
si on saatu toimimaan operaattori-
vapaasti kaikilla eri taajuusalueilla.

Ratkaisuja suunnittelussa
Kustannustehokkainta on varmis-
taa mobiiliverkon kuuluvuus valit-
semalla oikeat ikkunat rakennus- ja
remonttitöiden suunnitteluvaihees-
sa. Joillain asuinalueilla uusissa ja
remontoiduissa taloissa havaittuja
ongelmia on ratkaistu tukiasemilla.

– Pihalla puhelinverkko on täl-
löin vahvempi, mutta sisätilakuu-
luvuutta tukiasema ei paranna, kos-
ka metallipinnoite estää edelleen-
kin signaalin pääsyn sisään.

Kun vanhempia asuntoja korja-
taan, asunnon omistajan kannattaa
ottaa asia puheeksi jo suunnittelu-
vaiheessa mahdollisten rakennus-
virheiden välttämiseksi. Monissa
ikkunaremonteissa mobiilikuulu-

vuuden varmistaminen jää teke-
mättä, vaikka laki niin velvoittaa.
Asukkaan arjessa mobiiliverkkojen
puuttumisesta tulee kuitenkin re-
montin jälkeen pysyvä ongelma, jo-
ten asiaan kannattaa kiinnittää huo-
miota jo hyvissä ajoin.

Selektiivilasi voi heikentää
matkapuhelimen kuuluvuutta

teksti visa noronen
kuva juho länsiharju Patentoitu

Antennilasi
n Huomaamaton ja huolto-
vapaa tapa varmistaa mo-
biilidatan sujuva toimivuus
sisätiloissa.

n Palkittu kotimainen rat-
kaisu, kehitetty yhteistyös-
sä StealthCase Oy:n kanssa.

n Täyttää lainmukaiset
vaatimukset matkaviestin-
ten kuuluvuuden mahdol-
listamisesta.

RTK-Palveluun kuuluu yli 3000 osaavaa ammattilaista. Laaja palvelupa-
letti mahdollistaa jokaisen asiakkaan tarpeisiin räätälöidyt palvelut.

L ähes 50 vuotta toiminut
kiinteistöpalvelujen eri-
koisosaaja RTK-Palvelu
on kiinni nykyajassa. Pal-

velukokonaisuuksia ei ole kirjoitet-
tu kiveen, sillä asiakkaiden toiveet
vaihtelevat nykyisin nopeallakin
aikataululla. RTK joustaa ja vastaa
muuttuviin tarpeisiin rakentamalla
sopivia palvelukokonaisuuksia tu-
kemaan asiakkaan liiketoimintaa.

– RTK tunnetaan yleisesti par-
haiten siivous- ja kiinteistönhuol-
topalveluistaan, mutta palvelutar-
jontamme on laajentunut huomat-
tavasti. Suhteutamme tarjontaam-
me aina asiakkaan toiveiden mukai-
sesti, kertoo laatu- ja turvallisuus-
päällikkö Riku Innala.

Asiakkaiden tarpeet muuttuvat
alituiseen ja yhä useampi toivoo
mahdollisimman laajaa palvelutar-
jontaa yhdeltä toimijalta. RTK-Pal-
velun matala organisaatio toimii
ketterästi ja pystyy tekemään pikai-
sia asiakaskohtaisia päätöksiä. Vii-
me vuonna yritys sai poikkeukselli-

Kiinteistöhuollon palveluita
joustavasti räätälöitynä

sen paljon hyvää palautetta sopeu-
tumisestaan täysin uusiin ja odot-
tamattomiin tilanteisiin.

– Nopea reagointikykymme sai
asiakkailta paljon kiitosta. Räätä-
löimme palvelumme huomioiden
kunkin asiakkaan silloisen tilan-
teen. Myös uusia palveluita syn-
tyi prosessissa. Kun väki väheni
toimistoilta, meiltä alettiin kysel-
lä assistenttien tehtäviin sisältyviä
palveluja postitus- ja lähettipalve-
luista aina kahviautomaateista huo-
lehtimiseen asti. Asiakaslähtöinen
ja mahdollisimman monipuolinen
palvelu on yrityksen toiminnan kes-
kiössä ja jokainen henkilökuntaan
kuuluva on alansa osaava ammat-
tilainen, Innala vakuuttaa.

Lukituksesta järjestelmiin
RTK:n kiinteistöpalveluihin ovat tä-
hänkin asti kuuluneet avainten hal-
linta ja ovien avauspalvelu, mutta
tarjonta laajeni, kun RTK osti hiljat-
tain Lahden suunnalta lukitusalan
yrityksen. Nykyisin palettiin kuulu-

vat asennuksineen esimerkiksi ovi-
puhelimet, kokonaiset lukitusjär-
jestelmät ja porttioviautomatiikka.

Asiakasta neuvotaan järjestel-
män valinnassa ja palveluihin si-
sältyy muun muassa turvakartoi-
tus. Esimerkiksi mekaanisia lukkoja
vaihdetaan nykyään usein erilaisiin
sähköisiin vaihtoehtoihin.

Itse asiassa koko RTK sai alkun-
sa lukosta, nimittäin jääkiekkoseura
Rauman Lukosta. Junioripelaajien
vanhemmat alkoivat aikoinaan tu-
kea nuorten harrastusta siivoamalla
kauppoja ja muita kiinteistöjä. Toi-
minta kehittyi yritykseksi. RTK toi-
mii nykyisin yli 30 paikkakunnalla.
Se on osa Contineo-konsernia. Yri-
tys tukee raumalaista juniorikiek-
koilua edelleen, joka osaltaan mah-
dollistaa sen, että jääkiekkoharras-
tuksen aloittaminen on ilmaista tiet-
tyyn ikään asti Raumalla.

Konserni haluaa pitää hyvää
huolta myös henkilöstöstään ole-
malla vastuullinen työnantaja, jo-
ka tekee asiat oikein, maksaa palkat
ajallaan ja kunnioittaa aina työnte-
kijöidensä oikeuksia.

– Työntekijöillämme on hyvät
etenemismahdollisuudet aina joh-
totehtäviin asti. RTK-Palvelussa aja-
tellaan, että hyvät työntekijät luovat
toimivan yrityksen. Heistä tulee pi-
tää kiinni, Innala kiteyttää.

Monipuolisuus ja joustavuus ovat valttia kiinteistö-
palveluissa. Asiakkaat toivovat kumppania, jolla on
tarjota laaja palvelupaletti yhdeltä luukulta.
teksti liisa joensuu kuva rtk-palvelu

Tulipalon uhka selville
ajoissa ennen syttymistä

L ämpökamera on hyödylli-
nen täydennys palovaroi-
tusjärjestelmään. Kame-
ra havaitsee tehokkaasti

lämpötilan epätavallisen nousun
ja voi antaa hälytyksen jo hyvissä
ajoin ennen kuin ylikuumentunut
kohde syttyy palamaan.

– Lämpökameran avulla mah-
dollinen tulipalo voidaan ehkäis-
tä ennalta. Kameran avulla havai-
taan lämmönnousu jo varhaisessa
vaiheessa ennen savun muodostu-
mista, sanoo Hikvision Europe B.V.
-yhtiön Suomen myynnistä vastaa-
va myyntijohtaja Timo Miettinen.

Kiinalainen Hikvision on maail-
man suurin turva-alan laitteiden ja
ratkaisujen tuottaja. Suomen yksik-
kö toimii Amsterdamissa sijaitsevan
Euroopan pääkonttorin alaisuudes-
sa. Tuotteita myyvät turvallisuusa-
lan asennusliikkeet.

Lämpökameroiden kysyntä on
selvästi lisääntynyt viime vuosien
aikana. Osittain tämä johtuu hinta-
tason laskusta. Lisäksi monet läm-
pökameroiden tekniikkaa koske-
neet ja siten valmistusta rajoitta-
neet patentit ovat vanhentuneet.

Lämpökameran hyviin ominai-
suuksiin kuuluu sen toimintakyky
lähes kaikissa eri olosuhteissa.

– Kamera havaitsee tarkasti eri
kohteiden lämpötilaerot, vaikka ku-
vauskohteessa olisi täysin pimeää tai
sisätilat täyttyisivät savusta, kertoo
tuoteinsinööri Esa Nikander.

Lämpövuodot selville
Asuinkiinteistöissä sekä erilaisis-
sa toimitiloissa, kuten toimistora-
kennuksissa ja logistiikkakeskuk-
sissa, lämpökameroilla voidaan val-
voa kokonaisia alueita. Samalla kun
lämpökameroilla parannetaan palo-
turvallisuutta, niillä voidaan myös
tarvittaessa seurata ihmisten ja kul-
kuneuvojen liikkumista alueella.

Useissa kameramalleissa on se-
kä optinen objektiivi että lämpö-
sensori, joten ne tuottavat sekä ta-
vanomaista kuvaa että lämpöka-
merakuvaa. Suurimmilla lämpö-
kameroilla voidaan tarkastella jo-
pa kymmenien kilometrien päässä
olevia kohteita, pienimmillä tarkas-
tealueilla etäisyyden säde on vain

Suurimmilla lämpökameroilla voidaan tarkastella jopa kymmenien kilometrien päässä olevia kohteita.

Palovaroitusjärjestelmää
vahvistava lämpökamera
sopii sekä asuinkiinteis-
töihin että toimitiloihin.

kymmeniä senttimetrejä.
Esimerkiksi sähkökeskuskaap-

piin voidaan asentaa tarvittaessa
hädin tuskin tulituikkuaskia suu-
rempi kamera, joka tarkkailee säh-
köliitosten lämpötiloja. Lämpöti-
loille voidaan asettaa raja-arvoja,
joiden ylittyessä tai alittuessa ka-
merasta lähtee liikkeelle hälytys.
Kamera mittaa jatkuvasti myös lii-
tosten keskilämpötilaa, jottei se-
kään pääse nousemaan yllättäen.

– Lämpökameroilla voidaan seu-
rata, että talotekniikka ja erilaiset
putki- ja sähkölinjat toimivat il-
man vuotoja tai paloriskiä, Nikan-
der toteaa.

Hikvision valmistaa myös kan-
nettavia ja käsikäyttöisiä kameroi-
ta- sekä tähystimiä. Niiden avul-
la esimerkiksi kiinteistönhuoltajat
voivat halutessaan tarkistaa, ettei
teknisissä tiloissa ole lämpövuotoja
tai ylikuumenneita kohteita.

Vartiointiliike apuna
Kiinteistön omistaja tai haltija voi
hankkia joko oman lämpökamera-
järjestelmän tai tehdä vartiointiliik-
keen kanssa kuukausimaksuun pe-
rustuvan palvelusopimuksen. Laa-
jimmillaan sopimus kattaa laitteen
ja asennuksen lisäksi valvonnan.

– Omakotitalon omistaja voi esi-
merkiksi ottaa kameran lähettämän
hälytyksen ja tilannekuvan vas-
taan helposti omalla kännykällään.
Yleensä hälytys kuitenkin siirretään
vartiointiliikkeelle, jolloin vartioin-
tiliikkeestä lähtee tarvittaessa varti-
ja paikan päälle tarkistamaan tilan-
teen, Miettinen korostaa.

teksti timo hämäläinen
kuva hikvision europe b.v.

KIINTEISTÖ MAINOSLIITEContent Housen tuottama erikoisjulkaisu

